Quality Assurance Project Plan # Remedial Investigation/Feasibility Study Falcon Refinery Superfund Site Ingleside, San Patricio County, Texas EPA Identification No. TXD086278058 Remedial Action Contract 2 Full Service Contract: EP-W-06-004 Task Order: 0088-RICO-06MC Prepared for U.S. Environmental Protection Agency Region 6 1445 Ross Avenue Dallas, Texas 75202-2733 *Prepared by* EA Engineering, Science, and Technology, Inc. 405 S. Highway 121 Building C, Suite 100 Lewisville, Texas 75067 (972) 315-3922 > November 2012 Revision: 00 EA Project No. 14342.88 # **Quality Assurance Project Plan** # Remedial Investigation/Feasibility Study Falcon Refinery Superfund Site Ingleside, San Patricio County, Texas EPA Identification No. TXD086278058 Remedial Action Contract 2 Full Service Contract: EP-W-06-004 Task Order: 0088-RICO-06MC Jim Stars 6 November 2012 Tim Startz, PMP EA Program Manager Date & aud Clautor 6 November 2012 David S. Santoro, P.E., L.S. EA Quality Assurance Officer Date # **CONTENTS** | | T TO: | | <u>Page</u> | |----|-------|---|-------------| | | | T OF TABLES AND FIGURES | | | | | T OF ACRONYMS AND ABBREVIATIONS | | | | DIS | TRIBUTION LIST | | | 1. | PR(| OJECT DESCRIPTION AND MANAGEMENT | 1 | | • | | PROBLEM DEFINITION AND BACKGROUND | | | | | 1.1.1 Purpose of the Investigation and Sampling Events | | | | | 1.1.2 Site Background and Description | | | | 1.2 | DESCRIPTION OF PROJECT OBJECTIVES AND TASKS | | | | | 1.2.1 Project Objectives | | | | | 1.2.2 Project Tasks | | | | 1.3 | DATA QUALITY OBJECTIVES | 8 | | | | 1.3.1 Purpose and Goal | | | | | 1.3.2 Step 1 – State the Problem | | | | | 1.3.3 Step 2 – Identify the Goal of the Study | | | | | 1.3.4 Step 3 – Identify Information Inputs | | | | | 1.3.5 Step 4 – Define the Boundaries of the Study | 20 | | | | 1.3.6 Step 5 – Develop the Analytical Approach | | | | | 1.3.7 Step 6 – Specify the Performance or Acceptance Criteria | 23 | | | | 1.3.8 Step 7 – Develop the Plan for Obtaining Data | | | | 1.4 | QUALITY ASSURANCE OBJECTIVES FOR MEASUREMENT DATA | 28 | | | | 1.4.1 Data Categories | 28 | | | | 1.4.2 Measurement Quality Objectives | | | | | 1.4.3 Detection and Quantitation Limits | | | | 1.5 | SPECIAL TRAINING AND CERTIFICATION | | | | | 1.5.1 Health and Safety Training | | | | | 1.5.2 Subcontractor Training | | | | 1.6 | DOCUMENTS AND RECORDS | | | | | 1.6.1 Field Documentation | | | | | 1.6.2 Laboratory Documentation | | | | | 1.6.3 Full Data Package | | | | | 1.6.4 Reports Generated | 35 | | 2. | DA' | TA GENERATION AND ACQUISITION | 35 | | | 2.1 | SAMPLING PROCESS DESIGN | 36 | | | 2.2 | SAMPLING METHODOLOGY | 37 | | | 2.3 | DECONTAMINATION | 37 | | | 2.4 | MANAGEMENT OF INVESTIGATION-DERIVED WASTE | 37 | | | 2.5 | SAMPLE CONTAINER, VOLUME, PRESERVATION, AND HOLDING TIME | | | | | REQUIREMENTS | | | | 2.6 | SAMPLE HANDLING AND CUSTODY | 38 | | | 2.7 ANALYTICAL METHODS DECLIDEMENTS | 20 | |----|---|----| | | 2.7 ANALYTICAL METHODS REQUIREMENTS | | | | 2.7.1 Field Analytical Methods | | | | 2.7.2 Fixed-Laboratory Analytical Methods | 40 | | | 2.8 QUALITY CONTROL REQUIREMENTS | | | | 2.8.1 Field Quality Control Requirements | | | | 2.8.2 Laboratory Quality Control Requirements | | | | 2.8.3 Common Data Quality Indicators | 44 | | | 2.8.4 Instrument and Equipment Testing, Inspection, and Maintenance | | | | Requirements | 45 | | | 2.9 INSTRUMENT CALIBRATION AND FREQUENCY | | | | 2.9.1 Field Equipment | 47 | | | 2.9.2 Laboratory Instruments | 48 | | | 2.10 REQUIREMENTS FOR INSPECTION AND ACCEPTANCE OF SUPPLIES | | | | AND CONSUMABLES | 48 | | | 2.11 DATA ACQUISITION REQUIREMENTS (NON-DIRECT MEASUREMENTS) | 48 | | | 2.12 DATA MANAGEMENT | 48 | | 3 | ASSESSMENT AND OVERSIGHT | 49 | | ٥. | 3.1 ASSESSMENT AND RESPONSE ACTIONS | | | | 3.2 REPORTS TO MANAGEMENT | | | 1 | DATA VALIDATION AND USABILITY | 52 | | т. | 4.1 DATA REVIEW AND REDUCTION REQUIREMENTS | | | | 4.2 VALIDATION AND VERIFICATION METHODS | | | | 4.2.1 Data Validation Responsibilities | | | | 4.2.1 Data Validation Responsibilities | | | | | | | | 4.3 RECONCILIATION WITH DATA QUALITY OBJECTIVES | 34 | | 5. | REFERENCES | 56 | APPENDIX A: Reference Tables APPENDIX B: VSP Reports APPENDIX C: VSP Evaluation Reports # LIST OF FIGURES | <u>Number</u> | <u>Title</u> | | |---------------|---|--| | 1 | Project Organization | | | 2 | Site Location | | | 3 | Areas of Concern | | | 4 | Preliminary Conceptual Site Model for AOC-1, AOC-2, and AOC-3 | | | 5 | Preliminary Conceptual Site Model for AOC-4 and AOC-5 | | | 6 | Preliminary Conceptual Site Model for AOC-6 and AOC-7 | | # LIST OF TABLES | <u>Number</u> | <u>Title</u> | | |---------------|---|--| | 1 | Elements of EPA QA/R-5 in Relation to this QAPP | | | 2 | Data Quality Objective Process | | | 3 | Quality Assurance Indicator Criteria | | | 4 | Required Volume, Containers, Preservatives, and Holding Times | | | 5 | Frequency of Field Quality Control Samples | | #### LIST OF ACRONYMS AND ABBREVIATIONS 95UCLM 95% Upper Confidence Limit of the Mean ADSM Alternatives Development and Screening Memorandum AOC Area of Concern bgs Below ground surface BTV Background level threshold values CFR Code of Federal Regulations CLP Contract Laboratory Program COPC Contaminant of potential concern CRDL Contract-required Detection Limit CRQL Contract-required Quantitation Limit CSM Conceptual Site Model DESR Data Evaluation Summary Report DMA Demonstration of Methods Applicability DQO Data quality objective EA Engineering, Science, and Technology, Inc. EDD Electronic data deliverable EPA U.S. Environmental Protection Agency ERA Ecological risk assessment FS Feasibility Study FSP Field Sampling Plan ft foot H_o Null hypothesis H_a Alternative hypothesis HHRA Human health risk assessment HRS Hazard Ranking System HSP Health and Safety Plan IDW Investigation-derived waste LCS Laboratory control spike MCL Maximum contaminant level MD Matrix duplicate MDL Method detection limit MS Matrix spike EA Project No. 14342.34 Revision: 00 List of Acronyms and Abbreviations, Page 2 of 2 November 2012 EA Engineering, Science, and Technology, Inc. MSD Matrix spike duplicate NORCO National Oil Recovery Corporation OU Operational Unit OS Original sample OSHA Occupational Safety and Health Administration PARCC Precision, accuracy, representativeness, completeness, and comparability PCB Polychlorinated biphenyl PCL Protective concentration levels PID Photoionization detector PSO Principal study question QA Quality assurance QAPP Quality Assurance Project Plan QC Quality control RAC Remedial Action Contract RACA Remedial Alternatives Comparative Analysis RAGS Risk Assessment Guidance for Superfund RAO Remedial action objective RBEL Risk-based exposure limits RI Remedial Investigation ROD Record of Decision RPD Relative percent difference RSL Regional screening levels Site Falcon Refinery Superfund Site SMP Site Management Plan SOP Standard operating procedure SOW Statement of Work SPLP Synthetic Precipitation Leaching Procedure SSL Soil screening levels SVOC Semi-volatile organic compound TCEQ Texas Commission on Environmental Quality TCLP Toxicity Characteristic Leaching Procedure TOM Task Order Monitor TRC TRC Environmental Corporation TRRP Texas Risk Reduction Program TSS Total suspended solids VOC Volatile organic compound VSP Visual Sample Plan November 2012 #### **DISTRIBUTION LIST** #### **U.S. Environmental Protection Agency** Name: Michael Pheeny Title: EPA Region 6 Contracting Officer (Letter Only) Name: Rena McClurg Title: EPA Region 6 Project Officer (Letter Only) Name: Brian Mueller Title: EPA Region 6 Task Order Monitor ## **Texas Commission on Environmental Quality** Name: Danielle Sattman Title: Project Manager # EA Engineering, Science, and Technology, Inc. Name: Tim Startz Title: Program Manager (Letter Only Via E-mail) Name: Steve Kuhr Title: Financial Manager (Letter Only Via E-mail) Name: Robert Owens Title: Project Manager Name: File Title: EA Document Control File #### 1. PROJECT DESCRIPTION AND MANAGEMENT EA Engineering, Science, and Technology, Inc. (EA) has been authorized by the U.S. Environmental Protection Agency (EPA), under Remedial Action Contract (RAC) Number EP-W-06-004, Task Order 0088-RICO-06MC, to conduct a Remedial Investigation/Feasibility Study (RI/FS) at the Falcon Refinery Superfund Site (site). EA has prepared this Quality Assurance Project Plan (QAPP) in accordance with: - (1) Specifications provided in the EPA Statement of Work (SOW), dated 3 February 2012 (EPA 2012a) - (2) The EPA-approved EA Work Plan (Revision 01), dated 24 April 2012 (EA 2012a) - (3) EA's Quality Management Plan (EA 2012b). This QAPP was prepared in conjunction with the Field Sampling Plan (FSP) (EA 2012c). The QAPP documents the planning, implementation, and assessment procedures, as well as specific quality assurance (QA) and quality control (QC) activities. The FSP details the field sampling schedule, rationales for sample selection, and sampling methods required to perform an RI/FS. Together, the QAPP and FSP present the overall approach for implementing the RI/FS field program. This QAPP meets requirements set forth in EPA Requirements for Quality Assurance Project Plans for Environmental Data Operation (QA/R-5) (EPA 2001a) and Guidance for Quality Assurance Project Plans (QA/G-5) (EPA 2002a). This QAPP describes procedures to assure that the project-specific data quality objectives (DQOs) are met, and that the quality of data (represented by precision, accuracy, completeness, comparability, representativeness, and sensitivity) is known and documented. The QAPP presents the project description, project organization and responsibilities, and QA objectives associated with the sampling and analytical services to
be provided in support of the RI/FS. Table 1 demonstrates how this QAPP complies with elements of a QAPP currently required by EPA guidance (EPA 2001a, 2002a). The overall QA objectives are as follows: - Attain QC requirements for analyses specified in this QAPP - Obtain data of known quality to support goals set forth for this project - Document aspects of the quality program including performance of the work and required changes to work at the site. TABLE 1 ELEMENTS OF EPA QA/R-5 IN RELATION TO THIS QAPP | | EPA QA/R-5 QAPP Element | EA QAPP | |-----|---|---| | A1 | Title and Approval Sheet | Title and Approval Sheet | | A2 | Table of Contents | Table of Contents | | A3 | Distribution List | Distribution List | | A4 | Project/Task Organization | 1.0 Project Description and Management | | A5 | Problem Definition/Background | 1.1 Problem Definition and Background | | A6 | Project/Task Description | 1.2 Description of Project Objectives and Tasks | | A7 | Quality Objectives and Criteria | 1.3 Data Quality Objectives1.4 Quality Assurance Objectives for Measurement Data | | A8 | Special Training/Certification | 1.5 Special Training and Certification | | A9 | Documents and Records | 1.6 Documents and Records | | B1 | Sampling Process Design | 2.1 Sampling Process Design | | B2 | Sampling Methods | 2.2 Sampling Methodology | | В3 | Sample Handling and Custody | 2.5 Sample Container, Volume, Preservation, and Holding Time Requirements2.6 Sample Handling and Custody | | B4 | Analytical Methods | 2.7 Analytical Methods Requirements | | В5 | Quality Control | 2.8 Quality Control Requirements | | В6 | Instrument/Equipment Testing, Inspection, and Maintenance | 2.9 Instrument and Equipment Testing, Inspection, and Maintenance Requirements | | В7 | Instrument/Equipment Calibration and Frequency | 2.9 Instrument Calibration and Frequency | | В8 | Inspection/Acceptance of Supplies and Consumables | 2.10 Requirements for Inspection and Acceptance of Supplies and Consumables | | В9 | Non-direct Measurements | 2.11 Data Acquisition Requirements (Non-Direct Measurements) | | B10 | Data Management | 2.12 Data Management | | C1 | Assessment and Response Actions | 3.1 Assessment and Response Actions | | C2 | Reports to Management | 3.2 Reports to Management | | D1 | Data Review, Verification, and Validation | 4.1 Data Review and Reduction Requirements | | D2 | Validation and Verification Methods | 4.2 Validation and Verification Methods | | D3 | Reconciliation with User Requirements | 4.3 Reconciliation with Data Quality Objectives | The EPA Region 6 Task Order Monitor (TOM), Mr. Brian Mueller, is responsible for the project oversight. The Project Officer for EPA Region 6 is Ms. Rena McClurg. The Contracting Officer for EPA Region 6 is Mr. Michael Pheeny. EA will perform tasks under this Task Order in accordance with this QAPP. The EA Project Manager, Mr. Robert Owens, is responsible for implementing activities required by this Task Order. The EA QA Officer, Mr. David Santoro, provides an independent evaluator of the data collection process. Figure 1 presents the proposed project organization for this Task Order. #### 1.1 PROBLEM DEFINITION AND BACKGROUND This purpose of the investigation and sampling events is provided in Section 1.1.1. The site background and description is presented in Section 1.1.2. The site listing on the National Priorities List is detailed in Section 1.1.3. The EPA Removal Action is presented in Section 1.1.4. #### 1.1.1 Purpose of the Investigation and Sampling Events Phase I of the RI was performed by Kleinfelder on behalf of the National Oil Recovery Corporation (NORCO) in 2007. The number of soil, sediment, ground water, and surface water judgmental or random grid locations sampled during Phase I were initially determined by the site team and were not based on the distribution of constituents, if any, at the site. Phase I helped to determine the distribution of constituents at the site and develop a Conceptual Site Model (CSM), presented in Section 1.3.2.3. The data from Phase I was analyzed and the standard deviation, alpha and beta error rates, width of the gray region, and a threshold value (screening value) were input into Visual Sample Plan (VSP) software algorithms to statistically determine the minimum number of samples required to meet the DQOs for the site. This analysis served as the basis for the Field Sampling Plan Addendum No. 1a (TRC Environmental Corporation [TRC] 2011), prepared by TRC on behalf of NORCO for Phase II sampling. The TRC Field Sampling Plan Addendum No. 1a (TRC 2011) and the Quality Assurance Project Plan Addendum No. 01 by Kleinfelder (2009a) serve as references for this QAPP. The Phase I investigation results and conclusions and the CSM presented in this QAPP are taken from these reference documents and further evaluated by EA. The purpose of this investigation is to collect Phase II ground water, surface water, surface and subsurface soils, and sediment data to support an RI/FS. The RI/FS process will allow the EPA to select a remedy that eliminates, reduces, or controls risks to human health and the environment. The goal is to develop the minimum amount of data necessary to support a Record of Decision (ROD). The EPA RI/FS SOW (EPA 2012a) and EPA-approved Work Plan (EA 2012a) sets forth the framework and requirements for this effort. #### 1.1.2 Site Background and Description The site is located 1.7 miles southeast of State Highway 361 on FM 2725 at the north and south corners of the intersection of FM 2725 and Bishop Road near the City of Ingleside in San Patricio County, Texas (Figure 2). The site occupies approximately 104 acres and consists of a refinery that operates irregularly and is currently inactive, except for a crude oil storage operation being conducted by Superior Crude Gathering, Inc. When in operation the refinery had a capacity of 40,000 barrels per day and the primary products consisted of naphtha, jet fuel, kerosene, diesel, and fuel oil. The refinery also historically transferred and stored vinyl acetate, a substance not excluded under the petroleum exclusion. Surface water drainage from the site enters wetlands along the southeastern section of the abandoned refinery. The wetlands connect to the Intracoastal Waterway and Redfish Bay, which connects Corpus Christi Bay to the Gulf of Mexico. The site is bordered by wetlands to the northeast and southeast, residential areas to the north and northwest, Plains Marketing L.P. (a crude oil storage facility) to the north, and several construction companies to the west and south. Other portions of the site include above-ground and buried piping leading from the site to dock facilities, owned by NORCO, at Redfish Bay. #### 1.2 DESCRIPTION OF PROJECT OBJECTIVES AND TASKS This section describes the project objectives and tasks for this QAPP. # 1.2.1 Project Objectives The primary objectives of the Phase II RI/FS are to determine the nature and extent of contamination, to identify contamination migration pathways, and to gather sufficient information so that the EPA can select a remedy that eliminates, reduces, or controls risks to human health and the environment. Data must be of sufficient quality and quantity to perform an ecological risk assessment (ERA) and human health risk assessment (HHRA) for the site. Specifically, the Phase II RI involves multimedia environmental sampling of the site. EA will implement the following key components during the RI/FS: #### • Monitor Well Installation - Up to 15 permanent monitoring wells will be installed and developed to evaluate potential impacts to ground water. The average depth of each of the permanent wells is estimated to be approximately 15 feet (ft) below ground surface (bgs). - Up to 10 temporary monitoring wells will be installed and developed to evaluate background ground water. The average depth of each of the temporary wells is estimated to be approximately 15 ft bgs. - Slug tests will be performed in one or 2 of the permanent monitor wells to characterize aquifer characteristics. - The top of casing elevations will be surveyed. #### Soil Sampling — Onsite and offsite surface and subsurface soil sampling (up to 240 samples) will be collected from surface soil and from subsurface soil from borings installed to approximate depths to 15 ft bgs (up to 70 borings) to assess potential presence of contaminants of potential concern (COPCs) of high toxicity and/or high mobility, define the nature and extent, characterize waste to allow for a disposal option evaluation in the FS, evaluate whether COPCs are migrating offsite, and develop data to be used in the ERA and HHRA. — Surface and subsurface soil samples will be analyzed for volatile organic compounds (VOCs), semi-volatile organic compounds (SVOCs), and metals. Twenty percent of the samples will be analyzed for polychlorinated biphenyls (PCBs) and herbicides/pesticides. Ten percent of the samples will be analyzed for PCB congeners. ## • Ground Water Sampling - Onsite (up to 15 samples) and offsite (up to 10 samples) ground water samples will be collected from permanent and temporary monitoring wells determine the nature and extent of ground water COPCs. Permanent and temporary monitor well data will be used in the HHRA and ERA. Data collected during the onsite ground water investigation will also be used to update the pathway and receptor analysis presented in the CSM, if necessary. - Filtered and unfiltered samples will be analyzed from each location. - Ground water samples will be analyzed for VOCs, SVOCs, and metals. Twenty percent of the total ground water samples will also be analyzed for PCBs and herbicides/pesticides. Ten percent of the total ground water samples
will be analyzed for PCB congeners. #### • Surface Water and Sediment Sampling - Offsite wetlands, intracoastal, and background surface water (up to 40 samples) and sediment (up to 30 samples) investigation will be performed to define the nature and extent of COPCs, provide data to be used in the HHRA and ERA, and to update the pathway and receptor analysis presented in the CSMs, if necessary. - Sediment and surface water samples will be analyzed for VOCs, SVOCs, and metals. Surface water samples will also be analyzed for total suspended solids (TSS). Twenty percent of the total surface water samples will be analyzed for PCBs and herbicides/pesticides. Ten percent of the total surface water samples will be analyzed for PCB congeners. #### • Soil Vapor Sampling - Soil vapor samples will be collected from permanent and temporary monitoring well locations (up to 25 samples) to assess soil to vapor contaminant transport. - Samples will be analyzed for VOCs. #### • Permeability Sampling - Soil matrix samples (up to 60 samples) from the vadose zone (above the water table) and the saturated zone (below the water table) will be collected to further develop the CSM and assess contaminant transport. - Samples will be analyzed for fraction organic content, bulk density, moisture content, specific gravity, wet sieve, and/or Atterberg limits. #### • Investigative Derived Waste Sampling — Aqueous and solid samples of drummed waste accumulated as a result of the field investigation will be sampled, analyzed and profiled. A full hazardous waste determination will be performed on these samples. The quantity of samples will be dependent on the amount of waste generated. #### • Ecological Characterization - An ecological characterization may be conducted after consultation with EPA. This characterization may include wetland or habitat delineation, wildlife observations, or ecological toxicity tests. - Fish tissue samples (up to 16 samples) will be collected from the site. Samples will be analyzed for parameters as directed by EPA, but will likely include lipids, pesticides, PCBs, metals, and SVOCs. #### • Air Monitoring - Personal air monitoring (up to 80 samples) will be performed for the protection of workers and the public during implementation of the RI/FS activities. - Samples will be analyzed for VOCs. #### Data Evaluation Summary Report (DESR) — A DESR will be prepared and submitted, which will include the data validation reports for the collected data. The purpose of the DESR is to document and summarize the analytical data collected during the RI/FS, including data quality and usability as related to the site-specific DQOs. #### • Risk Assessment - An HHRA will be performed to evaluate commercial/industrial, residential, construction worker, recreational, and trespasser exposure scenarios for areas identified during this investigation, as appropriate. Areas may be further subdivided into individual exposure areas based on the historical use, presence of contaminants, potential reuse, etc. An unrestricted reuse (i.e., residential) exposure scenario will be evaluated for areas of concern (AOCs) so that a 'no action' alternative may be evaluated in the FS. - An ERA will be performed to characterize and quantify, where appropriate, the current and potential ecological risks that would prevail if no further remedial action is taken. The ERA will also incorporate the ecological characterization that may be conducted as part of the field investigation. #### • RI Report — The RI report will accurately establish the site characteristics. Potential sources of contamination, the nature and extent of contamination, and migration pathways will be identified. #### • Alternatives Development and Screening Memorandum (ADSM) — Remedial alternatives will be developed and will undergo full evaluation. The technical memorandum will establish remedial action objectives (RAOs); general response actions; screening of applicable remedial technologies; development of remedial alternatives; screening of the remedial alternatives for effectiveness, implementability, and cost; summarize the alternatives as they relate to applicable or relevant and appropriate requirements; and summarize the screening process in relation to RAOs. #### • Remedial Alternatives Comparative Analysis (RACA) Report — A comparative analysis of the remedial alternatives developed in the ADSM will be performed based on cost, implementability, and effectiveness evaluation criteria. #### • FS Report — Following screening and evaluation of the remedial alternatives, the FS report will be prepared to provide a detailed analysis of alternatives and cost-effectiveness analysis. #### • Post-RI/FS Support — Technical and administrative support will be provided that is required for preparation of the Proposed Plan and ROD. #### • Project Closeout Necessary activities will be performed to close out the Task Order in accordance with contract requirements. ## 1.2.2 Project Tasks To complete the RI/FS site activities, EA will perform the following tasks (with subtasks), which are generally outlined in the Task Order SOW (EPA 2012a) and detailed in Sections 2, 3, and 4 of this QAPP: • Project planning and support #### EA Engineering, Science, and Technology, Inc. - Community involvement - Field investigation/data acquisition - Sample analysis - Analytical support and data validation - Data evaluation - Risk assessment - RI report preparation - Remedial alternatives screening - Remedial alternatives evaluation - FS report preparation - Post-RI/FS support - Task Order closeout. # 1.3 DATA QUALITY OBJECTIVES The following sections present the DQOs for this project. Much of the information used to develop the DQOs was obtained from the EPA SOW (2012a), EPA-approved Work Plan and Cost Estimate (EA 2012a) and the Quality Assurance Project Plan Addendum No. 01 (Kleinfelder 2009a). This DQO assessment follows EPA's 7-step DQO process (Table 2), which is outlined in Guidance on Systematic Planning Using the Data Quality Objectives Process (QA/G-4) (EPA 2006a) and Systematic Planning: A Case Study for Hazardous Waste Site Investigations (QA/CS-1) (EPA 2006b). Additional information is referenced, as appropriate, in the following sections: - Section 1.3.1 Purpose and Goal - Section 1.3.2 Step 1 State the Problem - Section 1.3.3 Step 2 Identify the Goal of the Study - Section 1.3.4 Step 3 Identify Information Inputs - Section 1.3.5 Step 4 Define the Boundaries of the Study - Section 1.3.6 Step 5 Develop the Analytic Approach - Section 1.3.7 Step 6 Specify the Performance or Acceptance Criteria - Section 1.3.8 Step 7 Develop the Plan for Obtaining Data. #### 1.3.1 Purpose and Goal The purpose of defining the DQOs for the site is to support decision-making by applying a systematic planning and statistical hypothesis testing methodology to decide between alternatives. The goal is to develop an analytic approach and data collection strategy that is effective and efficient. November 2012 # TABLE 2 DATA QUALITY OBJECTIVE PROCESS ### 1.3.2 Step 1 – State the Problem The first step in systematic planning process, and therefore the DQO process, is to define the problem that has initiated the study. As environmental problems are often complex combinations of technical, economic, social, and political issues, it is critical to the success of the process to separate each problem, define it completely, and express it in an uncomplicated format. The most important activities in DQO Step 1 are as follows: - Give a concise description of the problem - Identify leader and members of the planning team - Develop a CSM for the site and potential environmental hazard to be investigated - Determine resources (i.e., budget, personnel, and schedule). #### 1.3.2.1 Problem Description Analytical results were obtained during the data collection and reporting of Phase I. Analysis of the data indicated the information gathered was not sufficient to characterize the nature and extent of all present contamination. Data collection during the RI/FS Phase II will allow assessment of human and ecological risks posed by the site. The information will then be utilized in determining an appropriate remedial response, if necessary. ### 1.3.2.2 Planning Team Members and Stakeholders A proven effective approach to formulating a problem and establishing a plan for obtaining information that is necessary to resolve the problem is to involve a team of experts and stakeholders that represent a diverse, multidisciplinary background. Such a team provides the ability to develop a concise description of complex problems, and multifaceted experience and awareness of potential data uses. Planning team members (including the leader) and stakeholders are presented below. # **Planning Team Members** - Brian Mueller, EPA TOM (Leader) - Danielle Sattman, TCEQ Project Manager - Robert Owens, EA Project Manager. #### **Stakeholders** - EPA Region 6 Superfund Division Management - EPA Headquarters - Richard Bergner, NORCO Representative Attorney - City of Ingleside and citizenry - Other parties identified by EPA. If additional planning team members and/or stakeholders are identified as the RI progresses, they will be incorporated into the decision-making process as appropriate. #### 1.3.2.1 Conceptual Site Model The purpose of the CSM is to identify pathways for COPC transport and potentially impacted media and receptors. In preparing the CSM based on the Phase I investigation results, data gaps were identified in order to define the nature and extent of COPCs, conduct the ERA and HHRA, and evaluate presumptive remedies for the site. Site-specific DQOs were developed based on the CSM and were subsequently used to develop this QAPP. EA reviewed the Phase I investigation data in preparing the CSM. However, EA has not performed any data assessment/usability evaluation of data collected from the Phase I investigation. EA assumes data collected during the
Phase I investigation are usable for the purpose of identifying additional areas to assess. The data will be combined with the Phase 2 data for fate and transport and risk assessment activities. Cursory review suggests that the majority of the detection limits verses screening levels indicate the analytical methods are adequate for yielding decision-level data. During the Phase I investigation, Kleinfelder established the nomenclature of calling source areas AOCs. This nomenclature is continued; however, the use of AOC herein is synonymous with source area or potential source area and neither means nor implies "*Area of Concern*" as defined and established by the Resource Conservation and Recovery Act (RCRA). Seven AOC have been identified as potential areas impacted by COPCs. Three AOCs are identified onsite and four are offsite. AOCs are shown on Figure 3. Figures 4, 5, and 6 provide the preliminary human health and ecological receptor flow charts for each AOC. Each AOC is discussed in detail below. #### **AOC-1 Former Operational Units** AOC-1 has been subdivided into two areas that include: (1) AOC-1N, the entire north section of the refinery complex, on the northeast side of the FM 2725/Bishop Road intersection, and (2) AOC1-S, south section of the refinery complex, on the southwest side of the FM 2725/Bishop Road intersection that includes a drum disposal area and an area where metal waste was discarded. Numerous spills and leaks have been documented in AOC-1 as summarized in the RI/FS Work Plan Volume 1 prepared by Kleinfelder in August 2007 (Kleinfelder 2007). In addition, in February 2010 Superior Oil had a spill of crude oil from Tank 13, which pooled around Tanks 11, 12, 15, 26, 27, 28, and 30 and migrated into the wetlands in AOC-3 (Caller 2012). All areas of known releases and spills associated with AOC-1 were assessed during the Phase I Investigation, except for the following, which will be assessed as part of this investigation: #### EA Engineering, Science, and Technology, Inc. - AOC-1N oily waste impoundment - AOC-1S waste pile that was located north of Tank 30 within the bermed area - AOC-1S oil sludge spill west of Tank 13 within the bermed area - AOC-1S cooling tower - AOC-1S Superior Oil Spill. During the Phase I Investigation of AOC-1, soil and ground water were assessed for metals, VOCs, SVOCs, PCBs, herbicides, and pesticides. Analytical results indicated that the combined human health and ecological COPC for AOC-1 include: - VOCs: benzene, ethylbenzene, methylene chloride, and 1,2,4-trimethylbenzene - SVOCs: benzo(a)anthracene, benzo(a)pyrene, benzo(b)fluoranthene, bis(2-ethylhexyl)phthalate, chrysene, indeno(1,2,3-cd)pyrene, dibenzo(a,h)anthracene, 1-methylnaphthalene, naphthalene, and pyrene - Metals: antimony, arsenic, barium, cadmium, cobalt, hexavalent chromium, iron, lead, manganese, mercury, thallium, vanadium, and zinc. A summary of the sources and release mechanisms associated with AOC-1 as well as the exposure pathways and receptors is provided in Figure 4. # **AOC-2 Onsite Non-Operational Areas** Included in AOC-2 are areas of the refinery that were reported to not have been used for operations or storage. However, it was reported that west of Tank 31 within AOC-2 there were drums that had leaked. This was also a cooling tower sludge disposal area (Kleinfelder 2007). These areas were not assessed during the Phase I investigation and will be assessed during this investigation. During the Phase I investigation, composite samples were collected from the surface and subsurface in AOC-2. Analytical results indicated that the COPC for AOC-2 include: - VOCs: methylene chloride - Metals: arsenic, cobalt, hexavalent chromium, iron, manganese, and zinc. A summary of the sources and release mechanisms for AOC-2 as well as the exposure pathways and receptors is provided in Figure 4. #### **AOC-3 Wetlands** Included in AOC-3 are: (1) wetlands immediately adjacent to the site bordered by Bay Avenue, Bishop Road, and a berm on the upstream side; (2) wetlands located between Bishop Road, Sunray Road, Bay Avenue, and residences along Thayer Avenue; and (3) wetlands between Sunray Road, residences along FM 2725, Gulf Marine Fabricators, Offshore Specialty Fabricators, and the outlet of the wetlands into the Intracoastal Waterway. There is one active and several abandoned pipelines leading from the refinery to the current and former barge dock facilities. During the Phase I investigation, wetland assessment activities evaluated releases from the refinery, including unpermitted wastewater effluent discharges, two known pipeline releases, and possible releases from pipelines leading from the refinery to the current and former barge dock facilities. Soil, sediment, and surface water were assessed for metals, VOCs, SVOCs, PCBs, herbicides, and pesticides. Analytical results indicated that the combined human health and ecological (non-differentiated by wetland freshwater and saltwater) COPC for AOC-3 include: - VOCs: methylene chloride - SVOCs: bis(2-ethylhexyl)phthalate - Metals: aluminum, arsenic, barium, cobalt, copper, hexavalent chromium, iron, lead, manganese, mercury, nickel, silver, thallium, vanadium, and zinc. Ground water was not assessed in AOC-3 during the Phase I investigation. The Superior Oil spill that occurred in 2010, after the Phase I was completed, released crude oil into the wetlands that are adjacent to AOC-1S. This area of the Superior Oil spill in AOC-3, and ground water will be assessed as part of this investigation. A summary of the sources and release mechanisms for AOC-3 as well as the exposure pathways and receptors is provided in Figure 4. #### **AOC-4 Current Barge Docking Facility** Included in AOC-4 is the current barge docking facility, which is approximately 0.5 acres and is located on the Intracoastal Waterway. The fenced facility, which is connected to the refinery by pipelines, is used to load and unload barges. It was reported that only crude oil passed through the docking facility. However, refined products historically were loaded and unloaded at this docking facility. There have been no reported releases associated with this AOC. However, Phase I analytical results summarized below indicate that a release has occurred, which will require further assessment of this area. During the Phase I, composite soil samples were collected from AOC-4 and analyzed for metals, VOCs, and SVOCs, PCBs, herbicides and pesticides. Analytical results indicated that the combined human health and ecological COPC for AOC-4 include: - VOCs: methylene chloride - SVOCs: benzo(a)anthracene, benzo(a)pyrene, benzo(b)fluoranthene, bis(2-ethylhexyl)phthalate, and indeno(1,2,3-cd)pyrene - Metals: antimony, arsenic, cobalt, iron, lead, manganese, selenium, vanadium, and zinc A summary of the sources and release mechanisms for AOC-4 as well as the exposure pathways and receptors is provided in Figure 5. #### **AOC-5 Intracoastal Waterway** Included in this AOC are the sediments and surface water adjacent to the current and former barge dock facility. During the Phase I Investigation sediment and surface water samples were collected and analyzed for metals, VOCs, and SVOCs, PCBs, herbicides and pesticides. Analytical results indicated that the combined human health and ecological COPC for AOC-5 include: - SVOCs: anthracene, benzo(a)anthracene, benzo(a)pyrene, benzo(b)fluoranthene, benzo(g,h,i)perylene, benzo(k)fluoranthene, chrysene, fluoranthene, fluorene, indeno(1,2,3-cd)pyrene, phenanthrene, and pyrene - Metals: arsenic, hexavalent chromium, lead, silver, thallium, and zinc A summary of the sources and release mechanisms for AOC-5 as well as the exposure pathways and receptors is provided in Figure 5. #### **AOC-6 Thayer Road** Included in this AOC is the neighborhood along Thayer Road, located across Bishop Road from the refinery. During the Phase I investigation, soil and ground water were assessed within AOC-6 for VOCs, SVOCs, metals, PCBs, herbicides and pesticides. Analytical results indicated that the combined human health and ecological COPC for AOC-6 include: Metals: arsenic, barium, cobalt, hexavalent chromium, iron, lead, selenium, vanadium, and zinc A summary of the sources and release mechanisms for AOC-6 as well as the exposure pathways and receptors is provided in Figure 6. # **AOC-7 Bishop Road** Included in this AOC is the neighborhood along Bishop Road, located across Bishop Road from the north site. During the Phase I investigation, soil was assessed within AOC-7 for VOCs, SVOCs, metals, PCBs, herbicides and pesticides. Analytical results indicated that the combined human health and ecological COPC for AOC-7 include: • Metals: arsenic, hexavalent chromium, iron, and lead A summary of the sources and release mechanisms for AOC-7 as well as the exposure pathways and receptors is provided in Figure 6. ## **Background** During the Phase I investigation at the site, background samples were collected from soil, sediment, surface water, and ground water. The number of background samples collected was not sufficient to conduct a background analysis and eliminate COPC. Additional background samples will be collected during the Phase II investigation and a background study completed. #### 1.3.2.2 Determine Resources Resources should be identified by the planning team so that constraints (e.g., budget, time, schedule) associated with collecting/evaluating data can be anticipated during the project life cycle. To assist in this evaluation, the DQO process (e.g., developing performance or acceptance criteria), the FSP (i.e., for collecting and analyzing samples), and the QAPP (i.e., for interpreting and assessing the collected data) have been completed. EPA has tasked EA to perform the investigation and prepare the deliverables required for the site RI/FS. EA will utilize the services of the EPA's Region 6 Laboratory, the EPA Contract Laboratory Program (CLP), or a private
laboratory depending on the needs of the RI/FS and the availability of the laboratory's services. EPA will perform a review of each required deliverable and provide comments as necessary. EPA will also solicit comments from other planning team members or stakeholders as appropriate. Additional details pertaining to the schedule of events and deliverables necessary to meet this milestone are provided in the EPA-approved Work Plan and Cost Estimate (EA 2012a). # 1.3.3 Step 2 – Identify the Goal of the Study Step 2 of the DQO process involves identifying the key questions that the study attempts to address, along with alternative actions or outcomes that may result based on the answers to these key questions. These two items are combined to develop a decision statement, which is critical for defining decision performance criteria later in Step 6 of the DQO process. The most important activities in DQO Step 2 are as follows: - Identify principal study question(s) - Consider alternative actions that can occur upon answering the question(s) - Develop decision statement(s) and organize multiple decisions. #### 1.3.3.1 Principal Study Question The principal study question(s) (PSQ) define the question(s) to be answered by the HHRA, ERA, and RI. The PSQs are as follows: What are possible sources for contamination? What are the nature and extent of soil, sediment, surface water, and ground water contamination? What are the potential migration pathways for transport of these contaminants? Are concentrations of site COPCs significantly greater than background? What is the potential risk to human health and ecological receptors from exposure to site-related COPCs? #### **1.3.3.2** Alternative Actions The alternative actions provide PSQ alternatives in the FS. Potential alternative actions, which will be evaluated in the FS, include, but are not limited to, the following: - Remove or remediate the source area(s) - Restrict access to limit exposure and fish consumption - Mitigate migration pathways - Address other migration/exposure pathways impacting receptors by employing engineering or institutional controls. #### 1.3.3.3 Decision Statement For decision-making problems, the PSQs and alternative actions are combined to develop decision statements, which are critical for defining decision performance criteria later in DQO Step 6. The decision statements are as follows: Determine the location of source(s) of contamination. Determine the nature and extent of soil, sediment, suspended sediment, surface water, and ground water contamination. Determine the migration pathways for transport of these contaminants. Determine whether the concentrations of site COPCs are significantly greater than background. Determine if exposure to site-related COPCs at the site pose a potential unacceptable risk to human health and/or ecological receptors. # **1.3.4** Step 3 – Identify Information Inputs Step 3 of the DQO process determines the types and sources of information needed to resolve: (1) the decision statement or produce the desired estimates; (2) whether new data collection is necessary; (3) the information basis the planning team will need for establishing appropriate analysis approaches and performance or acceptance criteria; and (4) whether appropriate sampling and analysis methodology exists to properly measure environmental characteristics for addressing the problem. The most important activities in DQO Step 3 are as follows: - Identify types and sources of information needed to resolve decisions or produce estimates - Identify the basis of information that will guide or support choices to be made in later steps of the DQO process - Select appropriate sampling and analysis methods for generating the information. The EPA RI/FS SOW (EPA 2012a) and EPA-approved Work Plan and Cost Estimate (EA 2012a) sets forth the framework and requirements for this effort. #### **1.3.4.1** Necessary Information and Sources A variety of sources and types of information form the basis for resolving the decision statements. The following information and sources are necessary to resolve this step of the DQO process. The decision statements are supported by the following: #### Determine the location of source(s) of contamination. - The Hazard Ranking System (HRS) Documentation Record from the Falcon Refinery and site inspections has identified several areas of former operations and spills located at the refinery and along pipelines from the refinery. Complaints by neighbors have indicated additional areas of potential concern. - Additional soil, sediment, surface water, and ground water data will be collected in the Phase II investigation to augment the historical dataset. # Determine the nature and extent of soil, sediment, suspended sediment, surface water, and ground water contamination. Preliminary analytical results have identified VOCs, SVOCs, and metals at concentrations above laboratory detection limits. Next, approved laboratory sampling techniques will be employed to obtain more precise concentrations of reported COPCs in soil, sediment, surface water, and ground water during Phase II. As instructed by EPA, "concentrations will be compared to appropriate screening levels and background samples and the appropriate risk assessments, required by NCP, will be performed." # Determine the migration pathways for transport of these contaminants. - An evaluation of the surface water transport mechanisms will be conducted to aid in understanding the transport of contamination via surface water and sediment flow in/from the intracoastal waterway and wetlands. - An evaluation of ground water transport mechanisms will be conducted to aid in understanding the transport of contamination. # Determine whether the concentrations of site COPCs are significantly greater than background. • Geologic and media data will be collected to evaluate the potential anthropogenic contributions of contaminants above background. # Determine if exposure to site-related COPCs pose a potential unacceptable risk to human health and/or ecological receptors. - An ecological habitat survey may be conducted to narrow or broaden the potential receptors of concern. - An evaluation of data, upon delineation of nature and extent, will determine if a potential unacceptable risk exists to human health and/or ecological receptors. #### **1.3.4.2** Basis of Information The basis of information will guide or support choices to be made in later steps of the DQO process. The basis of information is supported by the following: #### Determine the location of source(s) of contamination at the site. An evaluation will be conducted of previous Phase I investigation data, the Phase II investigation data to be acquired, and historical documents will utilize EPA guidance documents including, but not limited to: Memorandum on Guidance for Data Usability in Risk Assessment (EPA 1992); Data Quality Assessment - Statistical Methods for Practitioners (EPA 2006c); Guidance for Data Quality Assessment (EPA 2000); and Guidance on Systematic Planning Using the Data Quality Objectives Process (EPA 2006a). # Determine the nature and extent of soil, sediment, suspended sediment, surface water, and ground water contamination at the site. - An evaluation will be performed of previous Phase I investigation data, the acquired Phase II investigation data to be acquired, and historical documents will utilize EPA guidance documents including, but not limited to: Memorandum on Guidance for Data Usability in Risk Assessment (EPA 1992); Data Quality Assessment - Statistical Methods for Practitioners (EPA 2006c); Guidance for Data Quality Assessment (EPA 2000); and Guidance on Systematic Planning Using the Data Quality Objectives Process (EPA 2006a). - Geologic and hydrogeologic information (e.g., soil borings, new monitoring wells, etc.) coupled with physical/chemical property data will be collected to evaluate the Falcon Refinery impacts to ground water. ## Determine the migration pathways for transport of these contaminants. • The Interim Final Guidance for Conducting Remedial Investigations and Feasibility Studies under CERCLA (EPA 1988) describes the process for evaluating migration pathways. Migration pathways for the various source and COPC at the site to be investigated are identified in the preliminary CSMs (Figures 4, 5 and 6). # Determine if exposure to site-related COPCs at the site pose a potential unacceptable risk to human health and ecological receptors. - A HHRA will be conducted in accordance with the EPA's guidance which includes, but is not limited to: - Risk Assessment Guidance for Superfund (RAGS), Volume I: Human Health Evaluation Manual (EPA 1989) - RAGS for Superfund Volume I: Human Health Evaluation Manual. Supplemental Guidance: Standard Default Exposure Factors (EPA 1991) - RAGS, Volume I, Human Health Evaluation Manual, Part D, Standardized Planning, Reporting, and Review of Superfund Risk Assessments (EPA 2001b) - Calculating Upper Confidence Limits for Exposure Point Concentrations at Hazardous Waste Sites (EPA 2002b) - Regional Screening Levels for Chemical Contaminants at Superfund Sites (EPA 2012c) - RAGS, Volume I: Human Health Evaluation Manual (Part E, Supplemental Guidance for Dermal Risk Assessment) (EPA 2004). - An ERA will be conducted in accordance with the EPA's and TCEQ guidance which includes, but is not limited to: - RAGS, Volume II: Environmental Evaluation Manual (EPA 1997a); and - Ecological RAGS: Process for Designing and Conducting Ecological Risk Assessments (EPA 1997b, 1999). - State of Texas Guidance (TCEQ 2006). ## **1.3.4.3** Sampling and Analysis Methods An extensive field investigation has been proposed to collect soil, sediment, surface water, and ground water data. Details pertaining to this effort are contained in the FSP (EA 2012c). # 1.3.5 Step 4 – Define the Boundaries of the Study In Step 4 of the DQO process, the target population of interest and
spatial/temporal features pertinent for decision making should be identified. The most important activities in DQO Step 4 are as follows: - Define the target population of interest - Specify temporal or spatial boundaries and other practical constraints associated with sample/data collection. #### 1.3.5.1 Target Population The site is divided into seven different AOCs as described in Section 1.3.2.1. These divisions are based on the structure (i.e., physical layout) and current use of the refinery and surrounding areas. The sample population refers to the following media, each of which will be sampled during Phase II of the RI: - Onsite (refinery property) soil and ground water - Offsite soil, sediment, ground water and surface water. #### 1.3.5.2 Temporal and Spatial Boundaries For Phase II of the RI, the spatial boundary includes all onsite (refinery property) and offsite AOCs. Onsite activities will focus on soil to a depth of approximately 8 ft bgs, which is the anticipated depth to ground water in the shallow aquifer based on monitor well logs from an adjacent facility. The offsite investigation will focus on surface and subsurface soil, ground water, sediment, and surface water. After the results of this Phase II sampling are completed, a decision will be made whether to include additional offsite areas. Data will be obtained throughout a period of approximately 2- to 3-months. Onsite and offsite investigations will be conducted simultaneously. Rainfall and flooding in the wetlands and onsite can potentially affect the temporal boundaries. The data collected under this plan will be considered representative of conditions over the period of RI, HHRA, FS, RD and RA; however, this temporal bound on data collected to date and under Phase 2 is predicated on no future spills or releases. As evidenced by the 2010 Superior Oil crude oil spill from Tank 13, if the refinery resumes operations, additional releases may affect decisions made from these data regarding nature and extent and risk to human health and the environment. #### 1.3.6 Step 5 – Develop the Analytical Approach Step 5 of the DQO process involves developing an analytic approach that will guide how to analyze the study results and draw conclusions from the data. It is the intention of this step to integrate the outputs from the previous four steps with the parameters developed in this step. The most important activities in DQO Step 5 are as follows: - Specify the appropriate population parameters for making decisions - Choose a workable action level and generate an "If ... then ... else" decision rule which involves it. #### **1.3.6.1** Population Parameters The population parameter is defined as the value used in the decision statement to evaluate a decision point. The population parameter will be used as an exposure point concentration in the HHRA and ERA. A population parameter will be determined for each chemical (e.g. benzene), in each AOC (e.g., AOC 3), for each sample group (e.g., benzene in AOC 3 sediment). In this example, the population is benzene in the AOC 3 sediment. The population parameter for site comparisons will be the 95% upper confidence limit of the mean (95UCLM), which will be calculated using ProUCL version 4.00.05 (Singh, Singh, and Maichle 2010), or the maximum detected concentration, if lower. Background statistical evaluations for soil, ground water, surface water, and sediment will also be conducted. Two-population tests will be used to determine if an exposure area is significantly greater than background. Also, background level threshold values (BTV) may be used to evaluate some datasets (e.g., property specific offsite soils). #### 1.3.6.2 Action Level Decision Rule The action levels for the site will likely be either: (1) risk-based screening criteria developed during the HHRA and/or ERA, or (2) federally-mandated ground water criteria such as Maximum Contaminant Levels (MCLs). The following risk-based screening criteria will be used to evaluate whether analytical data will be of sufficient quality for risk assessment: #### Human Health Criteria - Ground Water The lowest screening value of MCLs (EPA 2012b) and EPA Tapwater Regional Screening Levels (RSLs) (EPA 2012c). - Surface Water National Recommended Water Quality Criteria (EPA 2012d). If National Recommended Water Quality Criteria do not exist, then Texas Risk Reduction Program (TRRP) Surface Water Human Health Risk-Based Exposure Limits (RBELs) (TCEQ 2012). - Surface Soil (0 to 2 ft bgs) and Sediment (0- to 12-inches bgs) EPA RSLs for Residential Soil (EPA 2012c). If RSLs do not exist, then TRRP Tier 1 Protective Concentration Levels (PCLs) for Residential Soil less than 0.5 acres (TCEQ 2012). - Subsurface Soil (2 ft bgs to water table) EPA RSLs for Protection of Groundwater (EPA 2012c). If RSLs do not exist, then TRRP PCLs for soil to ground water (TCEQ 2012). - Aquatic life (fish samples) Safety Levels for Fish and Fishery Products Hazards and Controls Guidance Fourth Edition (United States Food and Drug Administration 2011). ### **Ecological Criteria** - Surface water National Recommended Water Quality Criteria (EPA 2012d). If National Recommended Water Quality Criteria do not exist, then TRRP Surface Water Human Health RBELs (TCEQ 2012). - Surface (0- to 2-ft bgs) and Subsurface Soil (2 ft bgs to water table) EPA Ecological Soil Screening Levels (SSLs; EPA 2012e). - Sediment (0- to 12-inches bgs) Benthic protection based on the National Oceanic and Atmospheric Administration Screening Quick Reference Tables values (Buchman 2008). Although it is understood that the type of residential data used to develop the EPA RSLs may differ from that which will be used in the site-specific HHRA, the residential RSLs present conservative values suitable for the initial screening. Mineral or chemical interference may lead to elevated sample quantitation limits, which are greater than their respective risk-based screening levels. If these analytes are not detected in an area of concern and sample quantitation limits are greater than risk-based values, then they may be a source of potential risk underestimation or additional sampling may be conducted to mitigate the uncertainty. The decision rule for the site is as follows: • If site concentrations are not significantly greater than background and are less than risk based criteria, then a risk evaluation is generally not recommended • Else, if site concentrations are significantly greater than background or greater than risk based criteria, then a risk evaluation is generally recommended. The primary screening levels and contract-required quantitation limits (CRQLs) for the COPCs, which are based on EPA residential RSLs, are presented in Appendix A. The primary COPCs listed are based on the primary screening level exceedances observed in the Phase I results. The COPCs included tables A-1 through A-5 in Appendix A include metals, SVOCs, and VOCs. Primary screening level exceedances were not reported for PCBs and herbicides/pesticides within the Phase I results. Samples will be analyzed for PCBs and herbicides/pesticides during Phase II sampling. The primary screening levels and CRQLs associated with these analyses are presented in tables A-6 through A-10 in Appendix A. Fish tissue samples will be collected during the Phase II investigation and analyzed for lipids, metals, SVOCs, PCBs, and pesticides. The primary screening levels and CRQLs for these analyses are presented in table A-11 in Appendix A. #### 1.3.7 Step 6 – Specify the Performance or Acceptance Criteria Step 6 of the DQO process specifies the tolerable limits on decision errors. Data are subject to various types of errors (e.g., how samples were collected, how measurements were made, etc.). As a result, estimates or conclusions that are made from the collected data may deviate from what is actually true within the population. Therefore, there is a chance that an erroneous conclusion could be made or that the uncertainty in the estimates will exceed what is acceptable. The performance or acceptance criteria for collected data will be derived to minimize the possibility of either making erroneous conclusions or failing to keep uncertainty in estimates to within acceptable levels. Performance criteria and QA practices will guide the design of new data collection efforts. Acceptance criteria will guide the design of procedures to acquire and evaluate existing data. The most important activities in DQO Step 6 are as follows: - Recognizing the total study error and devising mitigation techniques to limit error. - Specify the decision rule as a statistical hypothesis test, examine consequences of making incorrect decisions from the test, and place acceptable limits on the likelihood of making decision errors. # 1.3.7.1 Total Study Error Even though unbiased data collection methods may be used, the resulting data will still be subject to random and systematic errors at different stages of the collection process (e.g., from field sample collection to sample analysis). The combination of these errors is called the "total study error" (or "total variability") associated with the collected data. There can be many contributors to total study error, but there are typically two main components, sampling error and measurement error. # **Sampling Error** Sampling error, sometimes called statistical sampling error, is influenced by the inherent variability of the population over space and time, the sample collection design, and the number of samples collected. It is usually impractical to measure the entire population space, and limited sampling may miss some features of the natural variation of the measurement of interest. Sampling design error occurs when the data collection design does not capture the complete variability within the population space, to the extent appropriate for making conclusions. Sampling error can lead to random error (i.e., random variability or
imprecision) and systematic error (bias) in estimates of population parameters. In general, sampling error is much larger than measurement error and consequently needs a larger proportion of resources to control. #### **Measurement Error** Sometimes called physical sampling error, measurement error is influenced by imperfections in the measurement and analysis protocols. Random and systematic measurement errors are introduced in the measurement process during physical sample collection, sample handling, sample preparation, sample analysis, data reduction, transmission, and storage. The potential for measurement error will be mitigated by using accurate measurement techniques. Sampling techniques were selected to limit the measurement error, including the following: - Sample collection procedures, sample processing, and field sample analysis protocols are standardized and documented in standard operating procedures (SOPs) to ensure that the methodology remains consistent and limits the potential for measurement error. - Field teams will be trained and will perform specific tasks (e.g., sample collection or processing) throughout the field sampling effort to limit the potential for measurement error. - Potential for measurement error in the sample analysis will be limited by the analysis of QC samples (e.g., duplicates). #### 1.3.7.2 Statistical Hypothesis Testing and Decision Errors Decision-making problems are often transformed into one or more statistical hypothesis tests that are applied to the collected data. Data analysts make assumptions on the underlying distribution of the parameters addressed by these hypothesis tests, in order to identify appropriate statistical procedures for performing the chosen statistical tests. Due to the inherent uncertainty associated with the collected data, the results of statistical hypothesis tests cannot establish with certainty whether a given situation is true. There will be some likelihood that the outcome of the test will lead to an erroneous conclusion (i.e., a decision error). EA Project No. 14342.34 Revision: 00 Page 25 of 58 November 2012 EA Engineering, Science, and Technology, Inc. When a decision needs to be made, there are typically two possible outcomes: either a given situation is true, or it is not. Although it is impossible to know whether an outcome is really true, data are collected and statistical hypothesis testing is performed to make an informed decision. In formulating the statistical hypothesis test, one of the two outcomes is labeled the "baseline condition" and is assumed to represent the *de facto*, true condition going into the test, and the other situation is labeled the "alternative condition." The baseline condition is retained until the information (data) from the sample indicates that it is highly unlikely to be true. The statistical theory behind hypothesis testing allows for defining the probability of making decision errors. However, by specifying the hypothesis testing procedures during the design phase of the project, the performance or acceptance criteria can be specified. There are four possible outcomes of a statistical hypothesis test. Two of the four outcomes may lead to no decision error; there is no decision error when the results of the test lead to correctly adopting the true condition, whether it is the baseline or the alternative condition. The remaining two outcomes represent the two possible decision errors. The first is a false rejection decision error, which occurs when the data leads to decision that the baseline condition is false when, in reality, it is true. The second is a false acceptance decision error, which occurs when the data are insufficient to change the belief that the baseline condition is true when, in reality, it is false. In the statistical language of hypothesis testing, the baseline condition is called the "null hypothesis" (H_o) and the alternative condition is called the "alternative hypothesis" (H_a). A false rejection decision error, or a Type I error, occurs when you reject the null hypothesis when it is actually true. The probability of this error occurring is called alpha (α) and is called the hypothesis test's level of significance. A false acceptance decision error, or a Type II error, occurs when you fail to reject the null hypothesis when it is actually false. The probability that this error will occur is called beta (β). Frequently, a false rejection decision error is the more severe decision error, and therefore, criteria placed on an acceptable value of alpha (α) are typically more stringent than for beta (β). Statisticians call the probability of rejecting the null hypothesis when it is actually false the statistical power of the hypothesis test. Statistical power is a measure of how likely the collected data will allow you to make the correct conclusion that the alternative condition is true rather than the default baseline condition and is a key concept in determining DQOs for decision-making problems. Note that statistical power represents the probability of "true rejection" (i.e., the opposite of false acceptance) and, therefore, is equal to 1- β . Decision errors can never be totally eliminated when performing a statistical hypothesis test. However, the primary aim of this step is to arrive at the upper limits on the probabilities of each of these two types of decision errors that the planning team finds acceptable. #### **Background Evaluation** COPCs in soil, sediment, surface water, and ground water will be subject to a background evaluation to determine whether site concentrations are significantly greater than background. Two-population tests will be used to determine if an exposure area is significantly greater than background. Because the site may be impacted, the null hypothesis is the mean concentration of a contaminant does not exceed (i.e., is not greater than or equal to) the mean background concentration and the alternative hypothesis is the mean concentration does exceed the mean background concentration as follows: - H₀ = Mean Media Analyte Concentration ≤ Mean Media Analyte Background - H_a = Mean Media Analyte Concentration > Mean Media Analyte Background Also, background threshold values may be used to evaluate some datasets. The null hypothesis is the mean concentration of a contaminant does not exceed (i.e., is not greater than or equal to) the action level or background dataset and the alternative hypothesis is the mean concentration does exceed the action level as follows: - H_0 = Mean Media Analyte Concentration \leq Action Level - H_a = Mean Media Analyte Concentration > Action Level For the statistical evaluations conducted for the site, the probability of a Type I error occurring will be established at 5 percent and a Type II error will be established at 10 percent. # 1.3.8 Step 7 – Develop the Plan for Obtaining Data In the Steps 1 through 6 of the DQO process, performance or acceptance criteria were developed. The goal of Step 7 is to develop a resource-effective sampling design for collecting and measuring environmental samples, or for generating other types of information needed to address the PSQ. In addition, this sampling design will lead to data that will achieve the performance and acceptance criteria. The most important activity in DQO Step 7 is as follows: • Use the information from Steps 1 through 6 of the DQO process to identify a sampling and analysis design that will answer the PSQ and achieve the performance or acceptance criteria. #### Visual Sample Plan VSP Version 6.3 was utilized to determine an appropriate amount of surface soil, subsurface soil, sediment, surface water, and ground water samples needed to achieve site investigation goals, and to determine sample locations for AOC 1 and AOC 3. The VSP reports generated for AOC 1 and 3 are presented in Appendix B. The first page of Appendix B lists all the reports generated through VSP. In essence, VSP was used to calculate the minimum number of samples and sample locations per media, per AOC, and per risk assessment type (i.e. human health and ecological). For AOC 1, surface and subsurface soil concentrations were compared to human health and ecological benchmarks while groundwater was compared to human health benchmarks. For AOC 3, which encompasses a few wetland areas, surface soil, subsurface soil, surface water, and sediment were compared to human health and ecological benchmarks. Revision: 00 Page 27 of 58 November 2012 #### EA Engineering, Science, and Technology, Inc. Because the sampling goal is to compare average AOC concentrations to a benchmark, it was determined that comparing the site population against a fixed value (e.g., human health screening values or ecological screening values) was the appropriate VSP module to use to determine minimum sample size. VSP was used to compute the minimum sample size using a one-sample *t*-test to discern a difference ("gray region" or delta) of either the absolute value of the difference between the sample mean and the benchmark or one half the sample standard deviation, whichever is greatest, between the mean analyte concentration and its screening level value. Delta = |sample| mean - benchmark/ **OR** $0.5 \times sample$ standard deviation, whichever is greatest This "gray region" is the concentration range in which site decisions cannot be made at the specified Type I or Type II error rates. The smaller the tolerable gray region, the greater the numbers of samples that are required. A gray region of less than half a standard deviation is more difficult to resolve unless a larger number of measurements are available and relative differences of more than three standard deviations are easier to resolve, but may lack statistical robustness. Therefore, the use of the greatest value between the two specified deltas for the gray region was considered appropriate. #### **Screening Level
Evaluation** The null hypothesis is that the mean concentration exceeds the screening level (i.e., sample is impacted) and the alternative hypothesis is that the mean concentration of a contaminant does not exceed the screening level as follows: Ho = Mean Media Analyte Concentration ≥ Screening Level Ha = Mean Media Analyte Concentration < Screening Level For the statistical evaluations conducted for the site, the probability of a Type I error occurring was established at 5 percent and a Type II error was established at 10 percent. A systematic grid, random start, sampling approach was used to establish the minimum quantity of samples and randomized sample locations. Appendix C summarizes the quantity of samples VSP calculated for each analyte, media, AOC, and screening level. Once the minimum amount of samples required was calculated, the amount of Phase I samples was compared to the minimum amount of samples calculated. If the amount of Phase I samples was greater than the minimum amount of samples calculated, zero amount of samples were recommended to be collected. If the amount of Phase I samples was less than the minimum amount of samples, then the amount of Phase I samples was subtracted from the minimum amount of samples calculated and that value was used as the proposed quantity of samples needed to achieve site goals. The analyte data used for the calculations in this QAPP is the same data that was used in the previous FSP (Kleinfelder 2009b) for VSP calculations. For each AOC/Media/Benchmark, the analyte with the greatest quantity of proposed samples was used as the driving analyte. Table C-0, within Appendix C, summarizes the proposed number of additional samples for each AOC and media type. #### **Sample Quantities** VSP determined that 16 additional groundwater samples in AOC 1, 25 additional soil samples (surface and subsurface) in AOC 3, and 29 additional surface water samples in AOC 3 were necessary to test the null hypothesis. The soil samples and surface water samples for AOC 3 will be proposed for collection. However, only 15 groundwater sample locations will be proposed and the location of the monitoring wells will be selected by EA using best professional judgment, instead of using the VSP locations. In addition, judgmental samples will be collected from AOC 1, 2, 3, 4, 6, and 7. The sample locations for AOC 2, 4, and 5, determined in the previous FSP (TRC 2011) written for the site, were deemed appropriate for use in this QAPP by EA and will be used in addition to the samples EA is already proposing. Upon review of historical data, EA has also decided to collect judgmental samples in AOC 6 and 7. Please see Table C-0, within Appendix C, for a summary of sample quantities being proposed and see the Figures section of the FSP (EA 2012c) for maps showing the placement of samples and monitor wells. #### **Sampling Strategy Summary** The sampling strategy for the site is detailed in the FSP (EA 2012c). ## 1.4 QUALITY ASSURANCE OBJECTIVES FOR MEASUREMENT DATA A well-defined QA/QC process is integral to the generation of analytical data of known and documented quality. The QC process includes those activities required during data collection to produce data of sufficient quality to support the decisions that will be made based on the data (e.g., decisions to be made prior to, during, and after site remedial actions) (EPA 2006a). After environmental data are collected, QA activities focus on evaluating the quality of the data to determine the usability of data to support for remedial or enforcement decisions. Table 3 presents the acceptance criteria for definitive onsite and offsite laboratory data for chemical analyses of investigation samples only. #### 1.4.1 Data Categories In order to produce data suitable for decision-making, an appropriate analytical technique must be selected. The EPA Superfund program has developed two descriptive categories of analytical techniques: (1) field-based techniques; and (2) fixed-laboratory techniques. The type of data generated depends on the qualitative and quantitative DQOs developed for a project. Regardless of whether the data was analyzed utilizing field or laboratory techniques, it must be of adequate quality for the decision-making process for which it was collected. For this project, data from both types of techniques will be collected. Section 2 discusses the methods that will be used to analyze the samples. Both field-based and definitive analytical data will be used to support decisions made for this project. Rigorous analytical methods (e.g., EPA CLP methods) are used to generate analyte-specific, definitive data. The definitive quality of the data is assured by: (1) using SOPs and QC processes during data collection; (2) documented control and traceability of reference standards, calibrations, and instrument performance; and (3) acceptable performance of field and laboratory QC procedures within the defined limits established for these procedures. TABLE 3 QUALITY ASSURANCE INDICATOR CRITERIA | Indicator | | 000 | Acceptance Criteria for | | | |-----------------------|--|---------------------|----------------------------|--|--| | Parameter | Analytical Parameter | QC Sample | Laboratory Analysis | | | | Accuracy | VOCs, SVOCs, pesticides, | MS, MSD | 50 to 150 percent recovery | | | | (percent recovery) | herbicides, PCB Aroclors and | Blanks | Less than CRQL | | | | | congeners | | | | | | | TAL metals and TSS | MS | 75 to 125 percent recovery | | | | | | LCS | 80 to 120 percent recovery | | | | | | Blanks ^a | Less than CRDL | | | | Precision (RPD) | VOCs, SVOCs, pesticides, | MS, MSD | 30 percent RPD | | | | | herbicides, PCB Aroclors and | Field duplicates | 50 percent RPD | | | | | congeners | | | | | | | TAL Metals and TSS | MS, MSD or MD | 20 percent RPD (aqueous) | | | | | | Field duplicates | 35 percent RPD (solid) | | | | | | - | 50 percent RPD | | | | Sensitivity | Analytical tests | MS, MD, MSD | Not applicable | | | | (quantitation limits) | _ | Field duplicates | | | | | Completeness | The objective for data completeness is 90 percent. | | | | | | Representativeness | The sampling network and analytical methods for this site are designed to provide data | | | | | | • | that are representative of site conditions. | | | | | | Comparability | The use of standard published sampling and analytical methods, and the use of QC | | | | | | | samples, will ensure data of known quality. These data can be compared to other data | | | | | | | of known quality. | | | | | | MOTE | | | | | | # NOTE: May include method blanks, reagent blanks, instrument blanks, calibration blanks, and other blanks collected in the field (such as field blanks) CRDL = Contract-required detection limit CRQL = Contract-required quantitation limit LCS = Laboratory control sample MD = Matrix duplicate MDL = Method detection limit MS = Matrix spike MSD = Matrix spike duplicate QC = Quality control RPD = Relative percent difference SVOC = Semi-volatile organic compound TAL = Target Analyte List VOC = Volatile organic compound Based on technical direction provided by EPA, fixed-laboratory analysis for samples collected during the RI/FS sampling event will be conducted by the EPA Region 6 Laboratory, an EPA-designated CLP laboratory, or a subcontracted non-CLP laboratory # 1.4.2 Measurement Quality Objectives The analytical results will be evaluated in accordance with precision, accuracy, representativeness, completeness, and comparability (PARCC) parameters to document the quality of the data and to ensure that the data are of sufficient quality to meet the project objectives. Of these PARCC parameters, precision and accuracy will be evaluated quantitatively by review of the results of QC check samples listed in Table 3. The sections below describe each of the PARCC parameters and how they will be assessed within this project. #### 1.4.2.1 Precision Precision is the degree of mutual agreement between individual measurements of the same property under similar conditions. Usually, combined field and laboratory precision is evaluated by collecting and analyzing field duplicates and then calculating the variance between the samples, typically as a relative percent difference (RPD). RPD is calculated as follows: $$RPD = \frac{|A - B|}{(A + B)/2} \times 100\%$$ where: A = Original sample concentration B = Duplicate concentration Field sampling precision is evaluated by analyzing field duplicate samples. For every 10 samples collected, one soil duplicate sample will be collected to yield a minimum field duplicate frequency of 10 percent. Laboratory analytical precision is evaluated by analyzing laboratory duplicates (also called matrix duplicates [MDs]) or matrix spikes (MSs) and matrix spike duplicates (MSDs). For this project, MS/MSD and original sample (OS)/MD samples will be generated for analytes. The results of the analysis of each MS/MSD or OS/MD pair will be used to calculate the RPD as a measure of lab precision. In addition, laboratory control samples (LCSs) and LCS duplicates are also used for laboratory precision. The RPD acceptance criteria are listed in Table 3. # **1.4.2.2** Accuracy A program of sample spiking will be conducted to evaluate laboratory accuracy. This program includes analysis of the MS and MSD samples, LCSs or blank spikes, surrogate standards, and method blanks. MS and MSD samples will be prepared and analyzed at a frequency of 5 percent for soil samples. LCSs or blank spikes are also analyzed at a frequency of 5 percent. Surrogate standards, where available, are added to every sample analyzed for organic constituents. The results of the spiked samples are used to calculate the percent recovery for evaluating accuracy. Percent Recovery = $$\frac{S - C}{T} \times 100\%$$ where: S = measured spike sample concentration C = sample concentration T = true or actual
concentration of the spike The objective for accuracy of field measurements is to achieve and maintain factory specifications for the field equipment. # 1.4.2.3 Representativeness Representativeness expresses the degree to which sample data accurately and precisely represent the characteristics of a population, variations in a parameter at a sampling point, or an environmental condition that they are intended to represent. For this project, representative data will be obtained through careful selection of sampling locations and analytical parameters. Representative data will also be obtained through proper collection and handling of samples to avoid interference and minimize contamination. Representativeness of data will also be ensured through the consistent application of established field and laboratory procedures. Field blanks (if appropriate) and laboratory blank samples will be evaluated for the presence of contaminants to aid in evaluating the representativeness of sample results. Data determined to be non-representative, by comparison with existing data, will be used only if accompanied by appropriate qualifiers and limits of uncertainty. # 1.4.2.4 Completeness Completeness is a measure of the percentage of project-specific data that are valid. Valid data are obtained when samples are collected and analyzed in accordance with QC procedures outlined in this QAPP, and when none of the QC criteria that affect data usability are exceeded. When data validation is completed, the percent completeness value will be calculated by dividing the number of useable sample results by the total number of sample results planned for this investigation. Completeness will also be evaluated as part of the data quality assessment process (EPA 2006c; 2006d). This evaluation will help determine whether limitations are associated with the decisions to be made based on the data collected. #### 1.4.2.5 Comparability Comparability expresses the confidence with which one data set can be compared with another. Comparability of data will be achieved by consistently following standard field and laboratory procedures and by using standard measurement units in reporting analytical data. Standard EPA analytical methods and QC will be used to support the comparability of analytical results with those obtained in other testing. Calibrations will be performed in accordance with EPA or manufacturer's specifications and will be checked with the frequency specified in the EPA CLP SOW(s) or applicable method. # 1.4.3 Detection and Quantitation Limits The analytical parameters and their quantitation limits for use on this project are determined under the EPA CLP SOW(s) or applicable method. The contract-required detection limit (CRDL) is the minimum concentration of an analyte that can be reliably distinguished from background noise for a specific analytical method. The quantitation limit represents the lowest concentration of an analyte that can be accurately and reproducibly quantified in a sample matrix. CRQLs are contractually specified maximum quantitation limits for specific analytical methods and sample matrices, such as soil or water, and are typically several times the method detection limit (MDL) to allow for matrix effects. For this project, analytical methods have been selected so that the CRQL for each target analyte is below the applicable regulatory screening criteria, wherever practical. For this project, samples results will be reported as estimated values if concentrations are less than CRQLs but greater than CRDLs. The CRDL for each analyte will be listed as the detection limit in the laboratory's electronic data deliverable (EDD). #### 1.5 SPECIAL TRAINING AND CERTIFICATION This section outlines the training and certification required to complete the activities described in this QAPP. The following sections describe the requirements for the EA team and subcontractor personnel working onsite. # 1.5.1 Health and Safety Training EA field team personnel who work at hazardous waste project sites are required to meet the Occupational Safety and Health Administration (OSHA) training requirements defined in 29 Code of Federal Regulations (CFR) 1910.120(e). These requirements include: (1) 40 hours of formal offsite instruction; (2) a minimum of 3 days of actual onsite field experience under the supervision of a trained and experienced field supervisor; and (3) 8 hours of annual refresher training. Field personnel who directly supervise employees engaged in hazardous waste operations also receive at least 8 additional hours of specialized supervisor training. Copies of the field team's health and safety training records, including course completion certifications for the initial and refresher health and safety training, and specialized supervisor training are maintained in project files. For more health and safety details, see EA's site-specific Health and Safety Plan (EA 2012d). ### 1.5.2 Subcontractor Training Subcontractors who work onsite will certify that their employees have been trained for work on hazardous waste project sites. Training will meet OSHA requirements defined in 29 CFR 1910.120(e). Before work begins at the project site, subcontractors will submit copies of the training certification for each employee to EA. Employees of associate and professional services firms and technical services subcontractors will attend a safety briefing and complete the Safety Meeting Sign-Off Sheet before they conduct onsite work (EA 2012d). This briefing is conducted by the EA Site Health and Safety Officer or other qualified person. Subcontractors are responsible for conducting their own safety briefings; EA personnel may audit these briefings. Alternatively, the subcontractors may elect to attend the EA safety briefings. # 1.6 DOCUMENTS AND RECORDS The following sections discuss the requirements for documenting field activities and for preparing laboratory data packages. This section also describes reports that will be generated as a result of this project. #### 1.6.1 Field Documentation Field personnel will use permanently bound field logbooks with sequentially numbered pages to record and document field activities and will follow SOP 016 for completing field logbooks (EA 2012c). The logbook will list the contract name and number; site name; and names of subcontractors, service client, and Project Manager. At a minimum, the following information will be recorded in the field logbook: - Name and affiliation of onsite personnel or visitors - Weather conditions during the field activity - Summary of daily activities and significant events - Notes of conversations with coordinating officials - References to other field logbooks or forms that contain specific information - Discussions of problems encountered and their resolution - Discussions of deviations from the QAPP, FSP, or other governing documents - Description of photographs taken. # 1.6.2 Laboratory Documentation This section describes the data reporting requirements for EA field personnel and laboratories (e.g., EPA CLP laboratories, EPA Region 6 laboratory, or subcontracted non-CLP laboratories) that submit field and laboratory measurement data under the EPA Region 6 RAC II Program. EA will require fixed offsite non-CLP laboratories to prepare and submit data packages in accordance with the EPA CLP protocols (2007, 2008, 2010a,b,c, 2011) for hardcopy and EDD format of data. Data packages will include applicable documentation for independent validation of data and verification of the DQOs. The following documentation will be required for full data validation: # EA Engineering, Science, and Technology, Inc. - Case narratives, which will describe QC non-conformances that are encountered during the receipt, storage, preparation, analysis, and reporting of samples in addition to corrective actions that are taken: - Statement of samples received - Description of deviations from the specified analytical method - Explanations of data qualifiers that are applied to the data - Other significant problems that were encountered. - Tables that cross-reference field and laboratory sample numbers; - Chain-of-custody forms, which pertain to each sample delivery group or sample batch that is analyzed - Laboratory reports, which must show traceability to the sample analyzed and must contain specified information: - Project identification - Field sample number - Laboratory sample number - Sample matrix description - Dates and times of sample collection, receipt at the laboratory, preparation, and analysis - Description of analytical method and reference citation - Results of individual parameters, with concentration units, including second column results, second detector results, and other confirmatory results, where appropriate - Ouantitation limits achieved - Dilution or concentration factors. - Data summary forms and QC summary forms showing analytical results, if applicable: - Samples - Surrogates - Blanks - Field QC samples - LCS - Initial and continuing calibrations - Other QC samples. - Laboratory control charts: - Raw data - Instrument printouts - Laboratory bench sheets for preparation of samples. • MDL study results. EA's Project Manager, in cooperation with the QA Officer, will define site-specific requirements for data reporting. Requests for analytical services define these requirements, the turnaround time for receipt of the data deliverables specified, and requirements for retaining samples and laboratory records. Laboratory QA managers are responsible for ensuring that laboratory data reporting requirements in this QAPP are met. # 1.6.3 Full Data Package When a full data package is required, the laboratory will prepare data packages in accordance with the instructions provided in the EPA CLP SOWs (EPA 2007, 2008, 2010a,b,c, 2011). Full data packages will contain the information from the summary data package and associated raw data. Full data packages are due to EA within 35 days
after the last sample in the sample delivery group is received. Unless otherwise requested, the subcontractor will deliver one copy of the full data package. # **1.6.4** Reports Generated Following the completion of the RI field program and receipt of validated data, EA will prepare the following reports: - DESR - Baseline HHRA Report - ERA Report - RI Report - ADSM - RACA Report - FS Report. The specific requirements and elements of each of these reports are discussed in detail in the EPA-approved Work Plan and Cost Estimate (EA 2012a). # 2. DATA GENERATION AND ACQUISITION This section describes the requirements for the following items: - Sampling process design (Section 2.1) - Sampling methodology (Section 2.2) - Decontamination (Section 2.3) - Management of IDW (Section 2.4) - Sample container, volume, preservation, and holding time requirements (Section 2.5) - Sample handling and custody (Section 2.6) - Analytical methods requirements (Section 2.7) - QC requirements (Section 2.8) - Instrument calibration and frequency (Section 2.9) - Requirements for inspection and acceptance of supplies and consumables (Section 2.10) - Data acquisition requirements (Section 2.11) - Data management (Section 2.12). #### 2.1 SAMPLING PROCESS DESIGN For the activities associated with this Task Order and QAPP, the main elements of the sampling design include the numbers and types of samples to be collected, sampling locations, sampling frequencies, and sample matrices. As stated in the DQOs (Section 1.3), the following principal study questions were formulated for the RI: What are possible sources for contamination? What are the nature and extent of soil, sediment, suspended sediment, surface water, and ground water contamination? What are the potential migration pathways for transport of these contaminants? Are concentrations of site COPCs significantly greater than background? What is the potential risk to human health and ecological receptors from exposure to siterelated COPCs? The primary objective of the sampling design is to collect data of sufficient quantity and quality to resolve the study question and support risk assessment and remedy evaluation. The purpose of the RI/FS is to determine the nature and extent of contamination and to gather sufficient information so that the EPA can select a remedy that eliminates, reduces, or controls risks to human health or the environment, as follows: Determine the location of source(s) of contamination. Determine the nature and extent of soil, sediment, suspended sediment, surface water, and ground water contamination. Determine the migration pathways for transport of these contaminants. Determine whether the concentrations of site COPCs are significantly greater than background. Determine if exposure to site-related COPCs at the site pose a potential unacceptable risk to human health and/or ecological receptors. Revision: 00 Page 37 of 58 November 2012 EA Engineering, Science, and Technology, Inc. The goal is to develop the minimum amount of data necessary to support the selection of an approach for the site's investigation, and then to use the data to support a ROD. To achieve this goal, soil, sediment, suspended sediment, surface water, and ground water will be sampled during the RI/FS at the site. The TRC Field Sampling Plan Addendum No. 1a (TRC 2011) summarizes the historical soil data that are available and its suitability for use to either: (1) qualitatively evaluate the nature and extent of contamination; or (2) definitively evaluate potential risk to human health and ecological receptors. Discussion of sampling rationale and locations to be sampled is included in the site-specific FSP (EA 2012c). #### 2.2 SAMPLING METHODOLOGY Samples will be collected per the methods described in the site-specific FSP (EA 2012c) in accordance with EA SOPs. During sample collection, preparation, and field analysis, chain-of-custody will be maintained and documented. Samples for fixed laboratory analysis will be processed and handled in accordance with the CLP Guidance for Field Samplers (EPA 2011) and/or SOP 004 (EA 2012c), as applicable. #### 2.3 DECONTAMINATION Re-usable field equipment utilized during the RI/FS will be decontaminated prior to and after use (SOP 005 in EA 2012c). Decontamination of field equipment will occur in buckets, plastic containers, or other similar containers with sealing lids, and the resulting fluid will be transferred to 55-gallon investigation-derived waste (IDW) drums staged in a designated staging area (Support Zone). The decontamination water will be properly sampled and disposed of following local, State, and Federal guidelines. #### 2.4 MANAGEMENT OF INVESTIGATION-DERIVED WASTE Best management practices of green remediation will be incorporated as it relates to the management of IDW. Drill cuttings from the site will be containerized prior to characterization and offsite disposal. IDW soil samples will be submitted to an EA-subcontracted laboratory for disposal characterization. Landfill Disposal Restrictions will dictate sample quantities and analysis. Decontamination water generated during well installation, ground water sampling, and equipment decontamination will be drummed, sealed, labeled, and stored at the designated staging area (Support Zone) until profiled for acceptance at an approved disposal facility (SOP 042 in EA 2012c). IDW water samples will be submitted to an EA-subcontracted laboratory for disposal characterization. # 2.5 SAMPLE CONTAINER, VOLUME, PRESERVATION, AND HOLDING TIME REQUIREMENTS Table 4 specifies the required sample volume, container type, preservation technique, and holding time for each analysis that is to be conducted during each phase of sampling. Required containers, preservation techniques, and holding times for field QC samples, such as field duplicates, will be the same as for investigative samples, but may require additional volumes. #### 2.6 SAMPLE HANDLING AND CUSTODY Each sample collected by the EA field team will be traceable from the point of collection through analysis and final disposition to ensure sample integrity. Sample integrity helps to ensure the legal defensibility of the analytical data and subsequent conclusions. Sample handling will follow CLP protocols as required in EPA's CLP Guidance for Field Samplers (EPA 2011). The EA field team will use EPA's data management system known as SCRIBE to generate chain-of-custody records in the field. Applicable copies of generated SCRIBE files will be delivered to EPA data management personnel as required by CLP protocols. # 2.7 ANALYTICAL METHODS REQUIREMENTS The source of analytical services to be provided will be determined in part by DQOs and the intended use of the resulting data. EA will use EPA-approved methods for laboratory analyses of the samples. EA will follow the analytical services requested procedures that are outlined the Analytical Services Delivery Plan (EA 2005). If an analytical system fails, the QA Officer will be notified, and corrective action will be taken. In general, corrective actions will include stopping the analysis, examining instrument performance and sample preparation information, and determining the need to re-prepare and reanalyze the samples. Laboratories that are subcontracted by EA or EPA will conduct definitive laboratory analysis of samples. Table 4 lists the laboratory analytical methods for this project. In cases, appropriate methods of sample preparation, cleanup, and analyses are based on specific analytical parameters of interest, sample matrices, and required quantitation limits. The following sections briefly discuss each analytical method and required modifications for definitive investigative analyses. Analyses for the IDW profiling will be conducted according to the specifications in the selected analytical method listed in Table 4. TABLE 4 REQUIRED VOLUME, CONTAINERS, PRESERVATIVES, AND HOLDING TIMES | Parameter | Method | Volume and Container | Preservatives | Holding Time a | |---|---|---|--|--------------------------------------| | Investigative Solid | Samples | | | | | Metals
(including
mercury) | CLP ISM01.3 | One 8-ounce amber glass jar with Teflon TM -lined cap | Store at 4±2°C | 180 days
(28 days for
mercury) | | VOCs | CLP SOM01.2 | Three 5-gram EnCore samplers and One 4-ounce glass jar with Teflon TM -lined cap | Store at 4±2°C | 48 hours | | SVOCs | CLP SOM01.2 | One 8-ounce amber glass jar with Teflon TM -lined cap | Store at 4±2°C | 14 days | | Pesticides | CLP SOM01.2 | One 8-ounce amber glass jar with Teflon TM -lined cap | Store at 4±2°C | 14 days | | PCBs as Aroclors | CLP SOM01.2 | One 8-ounce amber glass jar with Teflon TM -lined cap | Store at 4±2°C | 14 days | | Herbicides | SW-846 8151 | One 8-ounce amber glass jar with Teflon TM -lined cap | Store at 4±2°C | 14 days | | PCB Congeners | EPA 1668B | One 8-ounce amber glass jar with Teflon TM -lined cap | Store at 4±2°C | 360 days | | TOC | Walkley Black | One 8-ounce amber glass jar with Teflon TM -lined cap | Store at 4±2°C | 28 days | | Particle Size | ASTM D422 | 500 grams of material in sealed plastic bag | None | None | | Lipids | | Amber glass jar with Teflon TM -lined cap | Store at 4±2°C | 1 year | | Investigative Water | er Samples | | 1 | | | Metals
(including
mercury) | CLP ISM01.3 | One 1-liter HDPE bottle | Nitric acid to $pH \le 2$;
Store at 4 ± 2 °C | 180 days
(28 days for
mercury) | | VOCs | CLP SOM01.2 | Three 40-milliliter amber volatile organic analyte (VOA) glass vials with Teflon TM -lined cap | Hydrochloric acid to pH<2; Store at 4±2°C | 14 days | | SVOCs | CLP SOM01.2 | Two 1-liter amber glass bottles | Store at 4±2°C | 7 days |
 Pesticides | CLP SOM01.2 | Two 1-liter amber glass bottles | Store at 4±2°C | 7 days | | PCB Aroclors | CLP SOM01.2 | Two 1-liter amber glass bottles | Store at 4±2°C | 7 days | | PCB Congeners | EPA 1668B | One 1-liter amber glass bottle | Store at 4±2°C | 360 days | | TSS | SM 2540 D | One 1-liter HDPE bottle | Store at 4±2°C | 7 days | | Investigative Soil V | Vapor Samples | | | | | VOCs | TO 15 | 6-liter Summa canister | | 28 days | | IDW Special Analy | ysis | | | | | Reactivity
Corrosivity
Ignitability | SW-846
Method 9045C or
9040B, Method
1030, and Chapter 7 | One 8-ounce amber glass jar with Teflon TM -lined cap | Store at ≤6°C | NA/72 hours | | TCLP metals | SW-846 | One 8-ounce amber glass jar with | Store at ≤6°C | 180 days | Revision: 00 Page 40 of 58 November 2012 EA Engineering, Science, and Technology, Inc. | Parameter | Method | Volume and Container | Preservatives | Holding Time ^a | |------------|-------------------|---------------------------------|---------------|---------------------------| | (including | Methods1311/6010B | Teflon TM -lined cap | | except mercury | | mercury) | /7470A | | | is 28 days | #### NOTE: a Holding time is measured from the time of sample collection to the time of sample extraction and/or analysis. CLP = Contract Laboratory Program HDPE = high-density polyethylene PCB = Polychlorinated biphenyl SVOC = Semi-volatile organic compound TAL = Target Analyte List TCLP = Toxicity Characteristic Leaching Procedure VOC = Volatile organic compound The source of analytical services to be provided will be determined in part by DQOs and the intended use of the resulting data. EA will use EPA-approved methods for laboratory analyses of the samples. # 2.7.1 Field Analytical Methods Water quality parameters that include pH, temperature, specific conductivity, oxidation-reduction potential, dissolved oxygen, and turbidity will be monitored using field-based methods during the collection of ground water samples. Water quality parameters that include pH, temperature, specific conductivity, oxidation-reduction potential, total dissolved solids (TDSs), and turbidity will be monitored using field-based methods during the collection of surface water samples. EA will follow manufacturer-recommended procedures for operating field equipment. # 2.7.2 Fixed-Laboratory Analytical Methods Fixed-laboratory analyses will be conducted by EPA Region 6, a designated CLP laboratory, or a subcontracted non-CLP laboratory. Samples submitted to the analytical laboratory will be analyzed in accordance with CLP SOWs SOM01.2 (EPA 2007; 2008) and ISM01.3 (EPA 2010a,b,c). Modifications to analytical methods that may be required to manage atypical matrices or to achieve low quantitation limits are not anticipated. Decisions regarding the use and type of method modifications will be made during the procurement of laboratories, as different laboratories have equipment and SOPs that generate varying quantitation limits. # 2.8 QUALITY CONTROL REQUIREMENTS Various field and laboratory QC samples and measurements will be used to verify that analytical data meet the QA objectives. Field QC samples and measurements will be collected to assess the influence of sampling activities and measurements on data quality. Similarly, laboratory QC samples will be used to assess how the laboratory's analytical program influences data quality. This section describes the QC samples that are to be analyzed during the site sampling activities for: (1) each field and laboratory environmental measurement method; and (2) each sample matrix type. Table 3 shows the acceptance criteria for each type of QC sample, and Table 5 presents the frequency of QC samples to be collected at the site. # 2.8.1 Field Quality Control Requirements Field QC samples will be collected and analyzed to assess the quality of data that are generated by sampling activities. These samples will include laboratory QC samples collected in the field, field duplicates, field blanks, equipment rinsates, MS/MDs, MS/MSDs, trip blanks, and temperature blanks. QC samples collected in the field for fixed-laboratory analysis are presented in Table 5. Field duplicates are independent samples that are collected as close as possible, in space and time, to the original investigative sample. Field duplicates can measure the influence of sampling and field procedures on the precision of an environmental measurement. They can also provide information on the heterogeneity of a sampling location. Field duplicates will be collected at a minimum frequency of one for every 10 investigative samples, as listed in Table 5. Immediately following collection of the original samples, the field duplicates are collected using the same collection method. Field blanks are collected to assess: (1) impact from ambient air conditions during sample collection; (2) cross-contamination during sample collection, preservation, and shipment, as well as in the laboratory; and (3) cleanliness of the sample containers and preservatives. Field blank samples consist of sample containers filled with analytically-certified, organic-free water. Field blank samples are typically collected during ground water sample collection for VOC analysis at a frequency of one field blank for each day of ground water sampling activities (specifically for VOC analysis). Field blanks may be collected for other media and analytes as dictated by site conditions during investigative sampling activities. If contaminant is present in the blank samples above the MDL, the result for associated field samples that contain the same contaminant will be qualified as potentially not detected if the concentration of the field sample is less than five times the concentration found in the blank. TABLE 5 FREQUENCY OF FIELD QUALITY CONTROL SAMPLES | Field QC Sample | Frequency | |---------------------------------|--| | Trip blank | 1 per cooler containing aqueous samples for VOC analysis | | Field blank | 1 per day, if site conditions render this sample necessary | | Field duplicate | 1 per 10 samples | | Equipment rinsate blank | 1 per non-dedicated equipment type per day or 1 per 20 samples | | MS/MD ^a (inorganics) | 1 per 20 samples, or as directed by EPA | | MS/MSD ^a (organics) | 1 per 20 samples, or as directed by EPA | | Temperature blank | 1 per cooler | #### NOTE: a MS, MSD, and MD analyses are technically not field QC samples; however, they generally require that the field personnel collect additional volumes of samples and are, therefore, included on this table for easy reference. The analytical laboratory will be contacted to determine sample volume requirements. Equipment rinsate blanks are collected when non-dedicated or non-disposable sampling equipment is used to collect samples and put the samples into containers. These blanks assess the cleanliness of the sampling equipment and the effectiveness of equipment decontamination. Equipment rinsate blanks are collected by pouring analyte-free water over the decontaminated surfaces of sampling equipment that contacts sampling media. Equipment rinsate blanks are collected after sampling equipment has been decontaminated, but before the equipment is reused for sampling. If non-dedicated or non-disposable equipment is used, equipment rinsate blanks will be collected in accordance with the frequency listed in Table 5. MS/MSD samples are laboratory QC samples that are collected for organic and inorganic methods; MS/MD samples are collected for inorganic methods. For aqueous samples, MS/MSDs may require double or triple the normal sample volume, depending on analytical laboratory specifications; MS/MDs require double the normal sample volume. In the laboratory, MS/MSD and MS/MD samples are split, and the MS/MSD are spiked with known amounts of analytes. Analytical results for MS/MSD and MS/MD samples are used to measure the precision and accuracy of the laboratory's organic and inorganic analytical programs, respectively. Each of these QC samples will be collected and analyzed at a frequency of one set for every 20 investigative samples for CLP laboratories or subcontract non-CLP laboratories, or in accordance with the requirements of the EPA Region 6 laboratory. Trip blanks are will be analyzed for aqueous VOC samples only. VOC samples are susceptible to contamination by diffusion of organic contaminants through the TeflonTM-lined septum of the sample vial; therefore, a VOC trip blank will be analyzed to monitor for possible sample contamination. Also, the trip blank will screen for possible contamination of VOC samples during handling and shipment from the field to the laboratory. Temperature blanks are containers of deionized or distilled water that are placed in each cooler shipped to the laboratory. Their purpose is to provide a container to test the temperature of the samples in the respective cooler. # 2.8.2 Laboratory Quality Control Requirements Laboratories that perform analytical work under this project must adhere to a QA program that is used to monitor and control laboratory QC activities. Each laboratory must have a written QA Manual that describes the QA program in detail. The Laboratory QA Manager is responsible for ensuring that laboratory internal QC checks are conducted in accordance with EPA methods and protocols, the laboratory's QA Manual, and the requirements of this QAPP. Many of the laboratory QC procedures and requirements are described in EPA-approved analytical methods, laboratory method SOPs, and method guidance documents. The EPA methods specify the preparation and analysis of QC samples, and may include, but are not limited to, the following types: (1) LCSs; (2) method blanks; (3) MS, MSD, and MD samples; (4) surrogate spikes; and (5) standard reference materials or independent check standards. The following subsections discuss the QC checks that will be required for this
project. # 2.8.2.1 Laboratory Control Sample LCSs are thoroughly characterized, laboratory-generated samples that are used to monitor the laboratory's day-to-day performance of analytical methods. The results of LCS analyses are compared to well-defined laboratory control limits to determine whether the laboratory system is in control for the particular method. If the system is not in control, corrective action will be implemented. Appropriate corrective actions will include: (1) stopping the analysis, - (2) examining instrument performance or sample preparation and analysis information, and - (3) determining whether samples should be re-prepared or reanalyzed. #### 2.8.2.2 Method Blanks Method blanks, which are also known as preparation blanks, are analyzed to assess the level of background interference or contamination in the analytical system and the level that may lead to elevated concentration levels or false-positive data. Method blanks will be required for laboratory analyses and will be prepared and analyzed at a frequency of one method blank per every 20 samples or one method blank per batch, if the batches consist of fewer than 20 samples. A method blank consists of reagents that are specific to the analytical method and are carried through every aspect of the analytical procedure, including sample preparation, cleanup, and analysis. The results of the method blank analysis will be evaluated in conjunction with other QC information to determine the acceptability of the data generated for that batch of samples. Ideally, the concentration of a target analyte in the method blank will be below the reporting limit or CRQL for that analyte. For some common laboratory contaminants, a higher concentration may be allowed. If the method blank result is beyond control limits, the source of contamination must be investigated, and appropriate corrective action must be taken and documented. This investigation includes an evaluation of the data to determine the extent of the contamination and its effect on sampling results. If a method blank is within control limits but analysis indicates a concentration of analytes that is above the reporting limit, an investigation should be conducted to determine whether corrective action could eliminate an ongoing source of target analytes. For organic and inorganic analyses, the concentration of target analytes in the method blank must be below the reporting limit or CRQL for that analyte for the blank to be considered acceptable. An exception may be made for common laboratory contaminants (such as methylene chloride, acetone, 2-butanone, and phthalate esters) that may be present in the blank at up to five times the reporting limit. These compounds are frequently detected at low levels in method blanks from materials that are used to collect, prepare, and analyze samples for organic parameters. # 2.8.2.3 Matrix Spikes MSs and MSDs are aliquots of an environmental sample for organic analysis to which known concentrations of target analytes and compounds have been added. The MS is used to evaluate Revision: 00 Page 44 of 58 November 2012 EA Engineering, Science, and Technology, Inc. the effect of the sample matrix on the accuracy of the analysis. If there are many target analytes, they will be divided into two to three spike standard solutions. Each spike standard solution will be used alternately. The MS, in addition to an unspiked aliquot, will be taken through the entire analytical procedure, and the recovery of the analytes will be calculated. Results will be expressed in terms of percent recoveries and RPD. The percent recoveries of the target analytes and compounds are calculated and used to determine the effects of the matrix on the precision and accuracy of the method. The RPD between the MS and MSD results is used to evaluate method precision. The MS/MSD is divided into three separate aliquots, two of which are spiked with known concentrations of target analytes. The two spiked aliquots, in addition to an unspiked sample aliquot, are analyzed separately, and the results are compared to determine the effects of the matrix on the precision and accuracy of the analysis. Results will be expressed as RPD and percent recovery and compared to control limits that have been established for each analyte. If results fall outside control limits, corrective action will be performed. # 2.8.2.4 Laboratory (Matrix) Duplicates MDs, which are also called laboratory duplicates, are prepared and analyzed for inorganic analyses to assess method precision. Two aliquots of sample material are taken from the sample and processed simultaneously without adding spiking compounds. The MD and the original sample aliquot are taken through the entire analytical procedure, and the RPD of the duplicate result is calculated. Results are expressed as RPD and are compared to control limits that have been established for each analyte. # 2.8.2.5 Surrogate Spikes Surrogates are organic compounds that are similar to the analytes of interest in chemical properties but are not normally found in environmental samples. Surrogates are added to field and QC samples, before the samples are extracted, to assess the efficacy of the extraction procedure and to assess the bias that is introduced by the sample matrix. Results are reported in terms of percent recovery. Individual analytical methods may require sample reanalysis based on surrogate criteria. The laboratory will use surrogate recoveries mainly to assess matrix effects on sample analysis. Obvious problems with sample preparation and analysis (such as evaporation to dryness or a leaking septum) that can lead to poor surrogate spike recoveries must be eliminated before low surrogate recoveries can be attributed to matrix effects. #### 2.8.3 Common Data Quality Indicators This section describes how QA objectives for precision, accuracy, completeness, and sensitivity are measured, calculated, and reported. #### **2.8.3.1 Precision** Precision of many analyses is assessed by comparing analytical results of MS and MSD sample pairs for organic analyses, field duplicate samples, MDs, and field replicate measurements. If precision is calculated from two measurements, it is normally measured as RPD. If precision is calculated from three or more replicates, relative standard deviation is calculated. # **2.8.3.2** Accuracy The accuracy of many analytical methods is assessed by using the results of MS and MSD samples for organic analyses, MS samples for inorganic analyses, surrogate spike samples, LCSs, standard reference materials, independent check standards, and measurements of instrument responses against zero and span gases. For measurements in which spikes are used, percent recovery will be calculated. # 2.8.3.3 Completeness Completeness is a measure of the percentage of project-specific data that are valid. Valid data are obtained when samples are collected and analyzed in accordance with QC procedures outlined in this QAPP, and when none of the QC criteria that affect data usability are exceeded. When data validation is completed, the percent completeness value will be calculated by dividing the number of useable results by the total number of sample results planned for this investigation. Completeness will also be evaluated as part of the data quality assessment (DQA) process (EPA 2006c; 2006d). This evaluation will help determine whether limitations are associated with the decisions to be made based on the data collected. #### 2.8.3.4 Sensitivity The achievement of MDLs depends on instrument sensitivity and matrix effects. Therefore, it is important to monitor the instrument sensitivity to ensure data quality and to ensure that analyses meet the QA objectives that have been established for sensitivity. #### 2.8.4 Instrument and Equipment Testing, Inspection, and Maintenance Requirements This section outlines testing, inspection, and maintenance procedures for field equipment and instruments and for laboratory instruments. #### 2.8.4.1 General Requirements Testing, inspection, and maintenance methods and frequency will be based on: (1) the type of instrument; (2) the instrument's stability characteristics; (3) the required accuracy, sensitivity, and precision of the instrument; (4) the instrument's intended use, considering project-specific DQOs; (5) manufacturer's recommendations; and (6) other conditions that affect measurement or operational control. For most instruments, preventive maintenance is performed in accordance with procedures and schedules recommended in: (1) the instrument manufacturer's literature or operating manual, or (2) SOPs associated with particular applications of the instrument. In some cases, testing, inspection, and maintenance procedures and schedules will differ from the manufacturer's specifications or SOPs. This can occur when a field instrument is used to make critical measurements or when the analytical methods that are associated with a laboratory instrument require more frequent testing, inspection, and maintenance. # 2.8.4.2 Field Equipment and Instruments Leased field equipment and instruments will be used to conduct soil, sediment, and water sampling and preparation. The vendor will be responsible for thoroughly checking and calibrating field equipment and instruments before they are shipped or transported to the field. Copies of testing, inspection, and maintenance procedures will be shipped to the field with the equipment and instruments. After the field equipment and instruments arrive in the field, they will be inspected for damage. Damaged equipment and instruments will be replaced or repaired immediately. Battery-operated equipment will be checked to ensure full operating capacity; if needed, batteries will be recharged or replaced. Following use, field equipment will be decontaminated properly before being returned to the source. When the equipment is returned, copies of field notes regarding equipment problems will
be included so that problems are not overlooked and necessary equipment repairs are performed. #### 2.8.4.3 Laboratory Instruments Laboratories that analyze samples collected under the EPA Region 6 RAC II Program must have a preventive maintenance program that addresses: (1) testing, inspection, and maintenance procedures; and (2) the maintenance schedule for each measurement system and required support activity. This program is usually documented by a SOP for each analytical instrument that is to be used. Typically, the program will be laboratory-specific; however, it should follow requirements outlined in EPA-approved guidelines. Some of the basic requirements and components of such a program are as follows: - As a part of its QA/QC program, each laboratory will conduct a routine preventive maintenance program to minimize instrument failure and other system malfunction. - An internal group of qualified personnel will maintain and repair instruments, equipment, tools, and gauges. Alternatively, manufacturers' representatives may provide scheduled instrument maintenance and emergency repair under a repair and maintenance contract. - The laboratory will perform instrument maintenance on a regularly scheduled basis. The scheduled service of critical items should minimize the downtime of the measurement system. The laboratory will prepare a list of critical spare parts for each instrument. The laboratory will request the spare parts from the manufacturer and will store the parts. - Testing, inspection, and maintenance procedures described in laboratory SOPs will be performed in accordance with manufacturer's specifications and the requirements of the specific analytical methods that are used. - Maintenance and service must be documented in service logbooks (or the site-specific logbook) to provide a history of maintenance records. A separate service logbook should be kept for each instrument; however, due to the limited scope of this project, the service records will be maintained in the site-specific field logbook. Maintenance records will be traceable to the specific instrument, equipment, tool, or gauge. - The laboratory will maintain and file records that are produced as a result of tests, inspections, or maintenance of laboratory instruments. These records will be available for review by internal and external laboratory system audits that are conducted under the EPA Region 6 RAC II Program. # 2.9 INSTRUMENT CALIBRATION AND FREQUENCY This section describes the procedures for maintaining the accuracy of field equipment and laboratory instruments that are used for field tests and laboratory analyses. The equipment and instruments should be calibrated before each use or, when not in use, on a scheduled periodic basis. # 2.9.1 Field Equipment EA will perform calibration of field equipment during the site field activities specified herein. Calibration of the field equipment (multi-parameter water quality meter) will be conducted on a daily basis following manufacturer recommendations, and will be performed prior to sample analysis activities. Should water quality readings appear to be questionable during sample analysis, EA will recalibrate the equipment as deemed necessary. The equipment calibration procedures described below will be followed. Equipment will be maintained and calibrated with sufficient frequency and in such a manner that the accuracy and reproducibility of results are consistent with the manufacturer's specifications and with project-specific DQOs. Upon arrival of the field equipment, EA field personnel will examine it to verify that it is in good working condition. The manufacturer's operating manual and instructions that accompany the equipment will be consulted to ensure that calibration procedures are followed. Measuring and testing equipment may be calibrated either internally—by using in-house reference standards—or externally—by agencies, manufacturers, or commercial laboratories. Calibration records will contain a reference identifying the source of the procedure and, where feasible, the actual procedure. Each piece of measuring and testing equipment will also be accompanied by an equipment use log. The equipment use log (which may be contained within the site-specific field logbook) will be kept current and may contain the following information: (1) date of use, (2) times of use, (3) operating and assisting technicians, (4) calibration status, and (5) comments. # 2.9.2 Laboratory Instruments Laboratory equipment that is used to analyze samples collected under the EPA Region 6 RAC II Program will be calibrated on the basis of SOPs that are maintained by the laboratory. Calibration records (including the dates and times of calibration and the names of the personnel performing the calibration) will be filed at the location at which the analytical work was performed and maintained by the laboratory personnel who performed QC activities. Subcontractor laboratories may conduct laboratory work under the EPA Region 6 RAC II Program. The laboratory QA Manager is responsible for ensuring that laboratory instruments are calibrated in accordance with the requirements of this QAPP. The laboratories will follow the method-specific calibration procedures and requirements for laboratory measurements. Calibration procedures and requirements will also be provided, as appropriate, for laboratory support equipment, such as balances, mercury thermometers, pH meters, and other equipment that is used to take chemical and physical measurements. # 2.10 REQUIREMENTS FOR INSPECTION AND ACCEPTANCE OF SUPPLIES AND CONSUMABLES The EA Project Manager is responsible for identifying the types and quantities of supplies and consumables that are needed for collecting the samples for this Task Order. The Project Manager is also responsible for determining acceptance criteria for these items. When supplies are received, the EA field personnel will check packing slips against purchase orders and inspect the condition of supplies before the supplies are accepted for use on a project. If the supplies do not meet the acceptance criteria, deficiencies will be noted on the packing slip and purchase order. Afterward, the item will be returned to the vendor for replacement or repair. # 2.11 DATA ACQUISITION REQUIREMENTS (NON-DIRECT MEASUREMENTS) For this project, EA may acquire data from non-direct measurements (e.g., field observations for the ecological evaluation). In these instances, photographic documentation or field data sheets will be used to record the data. Field observations are standard practice for many types of investigations (e.g., wetland delineation). These data are used in a weight of evidence approach to substantiate direct measurement data. However, these data are generally not used as the only source for a decision point. #### 2.12 DATA MANAGEMENT A comprehensive data management program has been designed to assure that: (1) multiple information sources will result in similar data sets; and (2) data management practices will be adequate for the types of data processing required by a Task Order. Site team members will follow these protocols to assure results will have uniform units of measure, analytical methods, and reporting forms. Data for this project will be obtained from a combination of sources, including field measurements, subcontracted fixed laboratories, EPA Region 6 Laboratory, and CLP laboratories. The data-gathering process requires a coordinated effort and will be conducted by project staff members in conjunction with potential data producers. The data will be obtained from the analytical service provider, when appropriate, in the form of an EDD, in addition to the required hard copy analytical data package. Formal verification (or validation) of data will be conducted before associated results are presented or are used in subsequent activities. Data tracking is essential to ensure timely, cost-effective, and high-quality results. Data tracking begins with sample chain of custody. When the analytical service provider receives custody of the samples, the provider will send a sample acknowledgment to EA. The sample acknowledgment will confirm sample receipt, condition, and required analyses. The EPA tracking software (SCRIBE) will contain pertinent information about each sample and can track the data at each phase of the process. The tracking software carries the data through completion of the data validation. EA will validate 10 percent of the investigative analytical data received from subcontract laboratories (other than the EPA Region 6 Laboratory or CLP laboratories) to ensure that the confirmatory data are accurate and defensible. A partial review will be conducted on the remaining 90 percent of the data received from subcontract laboratories. Data will be evaluated for usability by EA in accordance with EPA CLP guidelines for data review (EPA 2002a; 2004; 2007). As a part of the data validation process, EDDs will be reviewed against hard copy deliverables to ensure accurate transfer of data. In addition, the hard copy will be evaluated for errors in the calculation of results. After the data validation, qualifiers can be placed on the data to indicate the usability of the data. These qualifiers will be placed into an electronic data file. Upon approval of the data set with the appropriate data qualifiers, the electronic data will be released to the Project Manager for reporting. ## 3. ASSESSMENT AND OVERSIGHT This section describes the field and laboratory assessments that may be conducted during this project, the individuals responsible for conducting assessments, corrective actions that may be implemented in response to assessment results, and how quality-related issues will be reported to EA and EPA. #### 3.1 ASSESSMENT AND RESPONSE ACTIONS Under the EPA Region 6 RAC II Program, performance and system audits of field and laboratory activities may be conducted to verify that sampling and
analysis are performed in accordance with the following: - Performance and system audits - Audit personnel #### EA Engineering, Science, and Technology, Inc. - Audit scope of work - Audit frequencies - Audit reports. - Corrective action - Sample collection and field measurements - Laboratory analyses. Non-conforming items and activities are those that do not meet the project requirements, procurement document criteria, and approved work procedures. Nonconformance may be detected and identified by the following personnel: - Project personnel—During field operations, supervision of subcontractors, and field inspections - Testing personnel—During preparation for and performance of tests, equipment calibration, and QC activities - QA personnel—During the performance of audits, surveillance, and other QA activities. Each non-conformance that affects quality will be documented by the person who identifies or originates the non-conformance. Documentation of non-conformance will include the following components: - Description of non-conformance - Identification of personnel who are responsible for correcting the non-conformance and, if verification is required, for verifying satisfactory resolution - Method(s) for correcting the non-conformance (corrective action) or description of the variance granted - Proposed schedule for completing corrective action and the corrective action taken. Non-conformance documentation will be made available to the Project Manager, QA Manager, and subcontractor (e.g., non-CLP subcontract laboratories) management personnel, as appropriate. The field personnel and QA personnel, as appropriate, are responsible for notifying the Project Manager and the QA Manager of the non-conformance. In addition, the Project Manager and the project staff, as appropriate, will be notified of significant non-conformances that could affect the results of the work. The Project Manager is responsible for determining whether EPA notification is required. The completion of corrective actions for significant non-conformances will be documented by QA personnel during future auditing activities. Significant recurring nonconformance will be evaluated by project and QA personnel, as appropriate, to determine its cause. Appropriate changes will be instituted, under corporate or project procedures, to prevent recurrence. When such an evaluation is performed, the results will be documented. #### 3.2 REPORTS TO MANAGEMENT Effective management of environmental data collection operations requires timely assessment and review of measurement activities. It is essential that open communication, interaction, and feedback be maintained among project participants, including: (1) the EA QA Manager, Program Manager, Project Manager, technical staff, and laboratory subcontractors; and (2) the EPA Region 6 TOM and QA Officer. During the RI field program, EA will prepare weekly reports that summarize the following elements: - Work progress since the last weekly report - Site observations, problems, and decisions - Problems that may impede planned progress - Safety-related observations, incidents, or potential safety problems and the corrective action(s) taken to mitigate the problem(s) - Corrective measures and procedures to regain the planned schedule, if required - QA/QC activities (e.g., number of QC samples) - Work scheduled for the next work period. EA prepares monthly progress reports for each Task Order that is conducted under the EPA Region 6 RAC II Program. These reports address QA issues that are specific to the Task Order and facilitate timely communication of such issues. At the program level, the QA Manager prepares quarterly status reports of QA issues that are related to EA's work on the EPA Region 6 RAC II Program. These reports are distributed to EA's President, Corporate QA Manager, RAC II Program Manager, and, upon request, the EPA Region 6 Project Officer. QA status reports address the following areas: - Results of QA audits and other inspections, including quality improvement; opportunities that have been identified for further action; - Instrument, equipment, or procedural problems that affect QA; - Subcontractor performance issues; - Corrective actions: - Status of previously reported activities and quality improvement initiatives; and - Work planned for the next reporting period. It is the Data Manager's responsibility, in consult with the Site Manager and Sample Team Leader, to direct sample collection efforts. Also, the Data Manager is responsible for assigning QA/QC samples to the appropriate media in the appropriate quantities. There are two independent checks on the Data Manager to ensure that sample data management is adequate and to ensure that the appropriate QC samples are collected. The Sample Team Leader provides an initial check of the sampling program to ensure that the appropriate number and type of QC samples are collected. In addition, it is the Site Manger's responsibility to provide oversight and independent technical review of the sample collection efforts on a daily and weekly basis. To ensure that these two systematic checks are adequate for the field effort, a QA/QC audit will be conducted during the initial phase of the field effort. #### 4. DATA VALIDATION AND USABILITY This section describes the procedures that are planned to review, verify, and validate field and laboratory data. Procedures for verifying that the data are sufficient to meet DQOs and measurement quality objectives for the project are also discussed. Section 4.1 focuses on data review and reduction requirements for work conducted under the EPA Region 6 RAC II Program. Section 4.2 addresses data validation and verification requirements. Section 4.3 addresses reconciliation with DQOs. # 4.1 DATA REVIEW AND REDUCTION REQUIREMENTS Data reduction and review are essential functions for preparing data that can be used effectively to support project decisions and DQOs. These functions must be performed accurately and in accordance with EPA-approved procedures and techniques. Data reduction includes computations and data manipulations that produce the final results that are used during the investigation. Data review includes procedures that field or laboratory personnel conduct to ensure that measurement results are correct and acceptable in accordance with the QA objectives that are stated in this QAPP. Field and laboratory measurement data reduction and review procedures and requirements are specified in previously discussed field and laboratory methods, SOPs, and guidance documents. Field personnel will record, in a field logbook and/or on the appropriate field form, raw data from chemical and physical field measurements (SOP 016, EA 2012c). The EA field staff has the primary responsibility for: (1) verifying that field measurements were made correctly; (2) confirming that sample collection and handling procedures specified in this project-specific QAPP were followed; and (3) ensuring that field data reduction and review procedures requirements are followed. The EA field staff is also responsible for assessing preliminary data quality and for advising the data user of potential QA/QC problems with field data. If field data are used in a project report, data reduction methods will be fully documented in the report. The EPA Region 6 Laboratory, CLP laboratory, and/or subcontracted non-CLP laboratory will complete data reduction for chemical and physical laboratory measurements and will complete an in-house review of laboratory analytical results. The Laboratory QA manager will be responsible for ensuring that laboratory data reduction and review procedures follow the requirements that are stated in this QAPP. The Laboratory QA Manager will also be responsible for assessing data quality and for advising the EA QA Manager of possible QA/QC problems with laboratory data. #### 4.2 VALIDATION AND VERIFICATION METHODS Data that are used to support activities under the EPA Region 6 RAC II Program must be valid for their intended purposes. This section outlines the basic data validation procedures that will be followed for field and laboratory measurements. The following sections identify personnel who are responsible for data validation and the general data validation process and EPA data validation guidance that will be followed. # 4.2.1 Data Validation Responsibilities When analytical services are provided by laboratories subcontracted by EA, EA is responsible for data validation. The QA Manager has primary responsibility for coordinating EA's data validation activities. EA will conduct full validation on 10 percent of the subcontracted laboratory data for investigation samples. Partial validation will be conducted on the remaining 90 percent of the subcontracted laboratory data. The data validated conducted by EA will be detailed in a data validation report. Data validation and review will be completed by one or more experienced data reviewers. When data are generated by the EPA Region 6 laboratory, it will be used as received from the laboratory, with no further validation. Data from CLP laboratories are validated by EPA's Environmental Services Assistance Team. Data validated by EPA will be summarized in a data validation report. #### **4.2.2 Data Validation Procedures** The validity of a data set is determined by comparing the data with a predetermined set of QC limits. EA data reviewers will conduct a systematic review of the data for compliance with established QC limits (such as sensitivity, precision, and accuracy), on the basis of spike, duplicate, and blank sampling results that are provided by the laboratory. The data review will identify out-of-control data points or omissions. EA data reviewers will evaluate laboratory data for compliance with the following information: - Method and project-specific analytical service requests; - Holding times; - Initial and continuing calibration acceptance criteria; - Field, trip,
and method blank acceptance criteria; - Surrogate recovery; - Field duplicates and MS and MSD acceptance criteria; - MD precision; - LCS accuracy; - Other laboratory QC criteria specified by the method or on the project-specific analytical service request form; - Compound identification and quantitation; and - Overall assessment of data, in accordance with project-specific objectives. EA will follow the most current EPA CLP guidelines (EPA 2002a; 2004; 2007) for completing data validation for applicable test methods. General procedures in the CLP guidelines will be modified, as necessary, to fit the specific analytical method that is used to produce the data. In cases, data validation requirements will depend on: (1) DQO levels that are defined in Section 1.3; (2) reporting requirements that are defined in Section 1.4; and (3) data deliverables that are requested from the laboratory, as discussed in Section 1.6. Nevertheless, the data will be evaluated in accordance with EPA's National Functional Guidelines (2008, 2010b). # 4.3 RECONCILIATION WITH DATA QUALITY OBJECTIVES The main purpose of a QA system is to define a process for collecting data that are of known quality, are scientifically valid, are legally defensible, and fully support decisions that will be based on the data. To achieve this purpose, the QAPP requires that DQOs be fully defined (Section 1.3). Other parts of the QA system must then be planned and implemented in a manner that is consistent with the DQOs. The QA system components that follow directly from the DQOs include: (1) documentation and reporting requirements; (2) sample process design and sampling methods requirements; (3) analytical methods and analytical service requests; (4) QC requirements; and (5) data reduction and validation and reporting methods. After environmental data have been collected, reviewed, and validated, the data will undergo a final evaluation to determine whether the DQOs specified in this QAPP have been met. EA will follow EPA's DQA process to verify that the type, quality, and quantity of data that are collected are appropriate for their intended use (EPA 2006c; 2006d). The DQA process involves: (1) verifying that the data have met the assumptions under which the data collection design and DQOs were developed; (2) taking appropriate corrective action if the assumptions have not been met; and (3) evaluating the extent to which the data support the decision that must be made so that scientifically valid and meaningful conclusions can be drawn from the data. To the extent possible, EA will follow DQA methods and procedures that have been outlined by EPA (2006c; 2006d). Revision: 00 Page 55 of 58 November 2012 #### EA Engineering, Science, and Technology, Inc. Following the conclusion of the RI field program and receipt of fixed-laboratory data, the data evaluation will include: - Data usability evaluation and field QA/QC The usability of the laboratory analytical data in terms of the CLP data validation summaries and field QA/QC will be evaluated. - Data reduction and tabulation Soil borings, field sampling data, and analytical results will be reduced and tabulated. - DESR A DESR will be submitted that documents and summarizes the analytical data collected during this RI/FS, including the data quality and usability as related to the sitespecific DQOs. The DESR shall also include previous data collected during previous Site investigations (if made available) for statistical comparisons to the data collected during the RI/FS. Field QA/QC results will be summarized in context with fixedlaboratory sample results. The analytical and field data will be compiled into a format that is compatible with EPA Region 6 or National Electronic Data Management Network. EA will use the data to prepare the HHRA Report, ERA Report, RI Report, ADSM, RACA Report, and FS Report, as well as to support the ROD. The specific requirements and elements of each of these reports are discussed in detail in the EPA-approved Work Plan and Cost Estimate (EA 2012a). #### 5. REFERENCES - Buchman, M.F. 2008. NOAA Screening Quick Reference Tables, NOAA ORR&R Report 08-1, Seattle WA, Office of Response and Restoration Division, National Oceanic and Atmospheric Administration. - EA Engineering, Science, and Technology, Inc. (EA). 2005. Analytical Services Delivery Plan for EPA Region 6 Remedial Action Contract 2 Full Service. August. - EA 2012a. Remedial Investigation/Feasibility Study Work Plan and Cost Estimate for Falcon Refinery Superfund Site, Ingleside, San Patricio County, Texas, Revision 01. 24 April. - EA 2012b. Quality Management Plan for EPA Region 6 Remedial Action Contract 2 Full Service. 9 July. - EA 2012c. Field Sampling Plan, Remedial Investigation/Feasibility of Falcon Refinery Superfund Site, Ingleside, San Patricio County, Texas. 6 November. - EA 2012d. Health and Safety Plan, Remedial Investigation/Feasibility Study of Falcon Refinery Superfund Site, Ingleside, San Patricio County, Texas, Revision 00. 6 November. - Kleinfelder 2009a. Remedial Investigation and Feasibility Study for Falcon Refinery Superfund Site, Ingleside, Texas, Quality Assurance Project Plan Addendum. Revision 04. 1 April. - Kleinfelder 2009b. Remedial Investigation and Feasibility Study for Falcon Refinery Superfund Site, Ingleside, Texas, Field Sampling Plan Addendum No.1. Revision 05. 29 May. - Singh, A., Singh, A.K., and R.W. Maichle. 2010. ProUCL Version 4.00.05, User Guide. Online address: http://www.epa.gov/osp/hstl/tsc/ProUCL_v4.00.05_tech.pdf. - Texas Commission on Environmental Quality (TCEQ). 2006. Update to Guidance for Conducting Ecological Risk Assessments at Remediation Sites In Texas RG-263 (Revised). Remediation Division. January. http://www.tceq.state.tx.us/assets/public/remediation/eco/0106eragupdate.pdf - TCEQ 2012. Texas Risk Reduction Program Tier 1 Protective Concentration Levels. http://www.tceq.state.tx.us/remediation/trrp/trrppcls.html. June - TRC Environmental Corporation, Inc. (TRC) 2011. Remedial Investigation/Feasibility Study Field Sampling Plan Addendum No. 1a Falcon Refinery Superfund Site, Ingleside, San Patricio County, Texas. Revision 06. 21 March. - U.S. Environmental Protection Agency (EPA). 1988. Final Guidance for Conducting Remedial Investigations and Feasibility Studies Under CERCLA. - EPA 1989. Risk Assessment Guidance for Superfund, Volume I, Human Health Evaluation Manual (Part A). Interim Final. Office of Emergency and Remedial Response (OERR). EPA/540/1-89/002. December. - EPA 1991. RAGS for Superfund Volume I: Human Health Evaluation Manual. Supplemental Guidance: Standard Default Exposure Factors. Office of Enforcement and Compliance Assurance. Washington, D.C. June. - EPA 1992. Memorandum Re: Guidance for Data Usability in Risk Assessment. - EPA 1997a. Risk Assessment Guidance for Superfund, Volume II: Environmental Evaluation Manual. - EPA 1997b. Ecological Risk Assessment Guidance for Superfund: Process for Designing and Conducting Ecological Risk Assessments. Interim Final. U.S. Environmental Protection Agency (USEPA), Environmental Response Team, Office of Emergency and Remedial Response, Edison, New Jersey. - EPA 1999. Issuance of Final Guidance: Ecological Risk Assessment and Risk Management Principles for Superfund Sites. U.S. Environmental Protection Agency (USEPA) OSWER Directive 9285.7 28 P. October 7, 1999. - EPA 2000. Guidance for Data Quality Assessment. - EPA 2001a. EPA Requirements for Quality Assurance Project Plans, EPA QA/R-5. EPA/240/B-01/003. OEI. Washington, D.C. March. - EPA 2001b. RAGS, Volume I, Human Health Evaluation Manual, Part D, Standardized Planning, Reporting, and Review of Superfund Risk Assessments. OSWER. Publication 9285.7 47. Washington, D.C. December. - EPA 2002a. *Guidance for Quality Assurance Project Plans (QA/G-5)*. EPA/240/R-02/009. OEI. Washington, D.C. December. - EPA 2002b. Supplemental Guidance for Developing Soil Screening Levels for Superfund Sites, Interim Guidance. OSWER 9355.4-24. December. - EPA 2004. Risk Assessment Guidance for Superfund, Volume I: Human Health Evaluation Manual (Part E, Supplemental Guidance for Dermal Risk Assessment). Final. EPA/540/R/99/005. Office of Superfund Remediation and Technology Innovation. July. - EPA 2006a. Guidance on Systematic Planning Using the Data Quality Objectives Process (OA/G-4). EPA/240/B-06/001. OEI. Washington, D.C. February. - EPA 2006b. Systematic Planning: A Case Study for Hazardous Waste Site Investigations (QA/CS-1). EPA/240/B-06/004. OEI. Washington, D.C. February. - EPA 2006c. *Data Quality Assessment: Statistical Methods for Practitioners (QA/G-9S)*. EPA/240/B-06/003. OEI. Washington, D.C. February. - EPA 2006d. *Data Quality Assessment: A Reviewer's Guide (QA/G-9R)*. EPA/240/B-06/002. OEI. Washington, D.C. February. - EPA 2007. Multi-Media, Multi-Concentration, Organic Analytical Service for Superfund SOM01.2. Washington, D.C. August. - EPA 2008. Contract Laboratory Program National Functional Guidelines for Superfund Organic Methods Data Review. EPA-540-R-08-01. Office of Solid Waste and Emergency Response. Washington, D.C. June. - EPA 2010a. Contract Laboratory Program Statement of Work for Inorganic Analysis ISM01.2. Washington, D.C. January. - EPA 2010b. Contract Laboratory Program National Functional Guidelines for Inorganic Superfund Data Review. Final. EPA 540-R-10-011. OSRTI. Washington, D.C. January. - EPA 2010c. Modifications Updating ISM01.2 to ISM01.3. Washington, D.C. - EPA 2011. Contract Laboratory Program Guidance for Field Samplers. EPA 540/R-00/03. Office of Superfund Remediation and Technology Innovation (OSRTI). Washington, D.C. January. - EPA 2012a. RAC II Statement of Work for Remedial Investigation/Feasibility Study (RI/FS), Falcon Refinery Superfund Site, Ingleside, San Patricio County, Texas. 3 February. - EPA 2012b. National Primary Drinking Water Regulations. http://water.epa.gov/drink/contaminants/index.cfm. June. - EPA 2012c. Regional Screening Levels for Chemical Contaminants at Superfund Sites. http://www.epa.gov/reg3hwmd/risk/human/rb-concentration_table/index.htm. May. - EPA 2012d. National Recommended Water Quality Criteria http://water.epa.gov/scitech/swguidance/standards/criteria/current/index.cfm - EPA 2012e. Ecological Soil Screening Levels http://www.epa.gov/ecotox/ecossl/ - United States Food and Drug Administration (FDA). 2011. Fish and Fishery Products Hazards and Controls Guidance Fourth Edition. Department of Health and Human Services. April. - Walkley, A. and I.A. Black. 1934. An examination of the Degtjareff method for determining organic carbon in soils: Effect of variations in digestion conditions and of inorganic soil constituents. Soil Science. Volume 63. Falcon Refinery Superfund Site Ingleside, San Patricio County, Texas Figure 2 Site Map Quality Assurance Project Plan Falcon Refinery Superfund Site Ingleside, San Patricio County, Texas Figure 3 AOCs Quality Assurance Project Plan # FIGURE 4 PRELIMINARY CONCEPTUAL SITE MODEL FOR AOC-1, AOC-2, AND AOC-3 FALCON REFINERY SUPERFUND SITE INGLESIDE, TEXAS # FIGURE 5 PRELIMINARY CONCEPTUAL SITE MODEL AOC-4 AND AOC-5 FALCON REFINERY SUPERFUND SITE INGLESIDE, TEXAS ## **LEGEND** - I Incomplete or negligible exposure pathway - C Potentially complete exposure pathway - * Uptake Conservatively current and fuure use senarios have been evaluated # FIGURE 6 PRELIMINARY CONCEPTUAL SITE MODEL FOR AOC-6 AND AOC-7 FALCON REFINERY SUPERFUND SITE INGLESIDE, TEXAS #### TABLE A-1 REFERENCE LIMITS FOR CHEMICALS OF POTENTIAL CONCERN FOR GROUNDWATER, FALCON REFINING | | 17 | ALCON INLI | | | | | | |----------------------------------|-----------|------------|------|-------------------|--|---------------------------------------|-------------------------| | Analyte | CASRN | Units | c/nc | MCL ¹ | TCEQ
Residential
^{GW} GW _{Ing} 2 | USEPA
Tapwater
RSL ³ | CRQL Water ⁴ | | AOC 1 | | | | | | | | | Volatile Organic Compounds | | | | | | | | | Benzene | 71-43-2 | μg/L | С | 5.0 | | 0.39 | 0.5 | | Ethylbenzene | 100-41-4 | μg/L | С | 700 | | 1.3 | 0.5 | | Semivolatile Organic Compounds | | | | | | | | | Bis(2-ethylhexyl) phthalate | 117-81-7 | μg/L | С | 6.0 | | 0.071 | 5 | | Polycyclic Aromatic Hydrocarbons | | | | | | | | | 1-Methylnaphthalene | 90-12-0 | μg/L | С | NS | | 0.97 | NA | | Naphthalene | 91-20-3 | μg/L | С | NS | | 0.14 | 0.1 | | Total Metals * | | | | | | | | | Antimony | 7440-36-0 | μg/L | nc | 6.0 | | 6.0 | 2 | | Arsenic | 7440-38-2 | μg/L | С | 10 | | 0.045 | 1 | | Iron | 7439-89-6 | μg/L | - | NS | | 11,000 | 1 | | Lead | 7439-92-1 | μg/L | С | 15 (action level) | | NS | 1 | | Manganese | 7439-96-5 | μg/L | - | NS | | 320 | 1 | | Thallium | 7440-28-0 | μg/L | nc | 2.0 | | 0.16 | 1 | | Nintan | | | | | | | | c - carcinogenic; nc - noncarcinogenic TestAmerica analytes shown in bold and highlight have a PAL lower than or equal to the LOQ/LOD/DL. Accutest analytes shown in bold and highlight have a PAL lower than or equal to the LOQ/LOD/DL. BC Analytics analytes shown in bold and highlight have a PAL lower than or equal to the LOQ/LOD/DL. National Primary Drinking Water Regulations MCLs accessed at http://water.epa.gov/drink/contaminants/index.cfm#List in June 2012. TCEQ TRRP Table 3 Tier 1 Groundwater PCLs Residential, Commerical, and Industrial, June 29, 2012 Regional Screening Levels (RSLs) (May 2012) as presented at USEPA website at http://www.epa.gov/region9/superfund/prg/ http://www.epa.gov/superfund/programs/clp//target.htm for Inorganics http://www.epa.gov/superfund/programs/clp/download/som/som12-factsheet.pdf for Organics The lowest limits available were used. μg/L = microgram(s) per liter CASRN = Chemical Abstracts Service Registry Number DL = detection limit NA = not applicable NS = not specified TCEQ = Texas Commission of Environmental Quality TRRP = Texas Risk Reduction Program Note that methods used for metals may vary by laboratory. The methods shown below are those used by TA Tacoma. ^{*} These compounds are not necessarily of concern from a human health standpoint, therefore calculation of human health-based values is not required. However, aesthetics and ecological criteria would still apply. See table entitled "Compounds for which Calculation of a Human Health PCL is Not Required" available on the TCEQ website at http://www.tceq.state.tx.us/remediation/trrp/trrp.htm. ## TABLE A-2 REFERENCE LIMITS FOR CHEMICALS OF POTENTIAL CONCERN FOR SURFACE WATER, FALCON REFINING SUPERFUND SITE | | | | Т | CEQ Surface | Water Risk Ba | ased Exposur | e Limits (^{SW} RE | EL) ¹ | • | a ² | | | | | | |-------------------|---|-------|-------------------------------------|---------------------------------------|------------------------------------|--------------------------------------|-----------------------------------|---------------------------|-------------------------------------|---------------------------------------|---------------------------------|--------------------------------------|--|-------------------------|--------| | Analyte | alyte CASRN 일 | Units | Aquatic Life
Freshwater
Acute | Aquatic Life
Freshwater
Chronic | Aquatic Life
Saltwater
Acute | Aquatic Life
Saltwater
Chronic | Human Health
Water and
Fish | Human Health
Fish Only | Aquatic Life
Freshwater
Acute | Aquatic Life
Freshwater
Chronic | Aquatic Life
Saltwater Acute | Aquatic Life
Saltwater
Chronic | Human Health
for Consumption
Organism Only | CRQL Water ⁷ | | | AOC 3 | l e e e e e e e e e e e e e e e e e e e | | | | | | | | | | | | | | | | Metals | | | | | | | | | | | | | 1 | | 1 | | Aluminum | 7429-90-5 | - | μg/L | 991w (d) | 9 87 | NS 20 | | Arsenic | 7440-38-2 | С | μg/L | 340w | 150w | 149w | 78w | 10 | 10 | 340 | 150 | 69 | 36 | NS | 1 | | Chromium (Hex)(d) | 18540-29-9 | С | μg/L | 15.7w | 10.6w | 1,090w | 49.6w | 62 | 502 | NS | NS | 1,100 | 50 | NS | | | Copper | 7440-50-8 | nc | μg/L | ⁵ 7.39 | 5 5.24 | ⁴ 13.5w | 3.6w | 1,300 | NS | 13 ³ | 9.0 ³ | 4.8 | 3.1 | NS | 2 | | Lead | 7439-92-1 | С | μg/L | 5 30.14 | 5 1.17 | 133w | 5.3w | 1.15 | 3.83 | 65 ³ | 2.5 ³ | 210 | 8.1 | NS | 1 | | Manganese | 7439-96-5 | - | μg/L | NS | 120 | NS | NS | 50 | 100 | NS | NS | NS | NS | NS | 1 | | Thallium | 7440-28-0 | nc | μg/L | NS | 4 | NS | 21.3 | 0.75 | 1.5 | NS | NS | NS | NS | NS | 1 | | AOC 5 | | | | | | | | | | | | | | | | | Metals | | | | | | | | | | | • | • | | | | | Lead | 7439-92-1 | С | μg/L | 5 30.14 | 5 1.17 | 133w | 5.3w | 1.15 | 3.83 | 65 ³ | 2.5 ³ | 210 | 8.1 | NS | 1 | | Silver | 7440-22-4 | nc | μg/L | 0.8w | ⁶ 0.08w | 2w | ⁶ 0.2w | NS | NS | 3.2 ³ | NS | 1.9 | NS | NS | SW6020 | | Thallium | 7440-28-0 | nc | μg/L | NS | 4 | NS | 21.3 | 0.75 | 1.5 | NS | NS | NS | NS | NS | 1 | #### lotos. #### TestAmerica analytes shown in bold and highlight have a PAL lower than or equal to the LOQ/LOD/DL. TCEQ TRRP Human Health Surface Water RBELs Table and Aquatic Life Surface Water RBELs Table, updated January 2011 http://www.tceq.state.tx.us/remediation/trrp/trrppcls.html USEPA National Water Quality Criteria (accessed 18 June 2012 at http://water.epa.gov/scitech/swguidance/standards/criteria/current/index.cfm). Based on a dissolved metal, at a hardness of 100 mg/L as calcium carbonate. In designated oyster waters, an acute saltwater copper criterion of 3.6 ug/L applies. ⁵ Value calculated using an assumed hardness of 50 mg/L as CaCO ₃. The hardness-based formulas are on the next sheet. Persons should use the lower fifteenth percentile hardness value for the nearest downstream classified segment as listed in the agency's Implementation Procedures, as amended. Alternatively, site-specific hardness values may be used. See discussion in Section 3.2.3 of of TRRP-24. ⁶ The indicated chronic value is an acute criterion (state or federal) divided by 10. http://www.epa.gov/superfund/programs/clp/target.htm for Inorganics http://www.epa.gov/superfund/programs/clp/download/som/som12-factsheet.pdf for Organics The lowest limits available were used. (d) Indicates that the criteria for a specific parameter are for the dissolved portion in water. All other criteria are for total concentrations, except where noted recoverable (w) Indicates that a criterion is multiplied by a water-effect ratio (WER) in order to incorporate the effects of local water chemistry or toxicity. The WER is equal to 1 except where sufficient data is available to establish a site-specific WER. The number preceding the w in the freshwater criterion equation is an EPA conversion factor. µg/L = microgram(s) per liter c - carcinogenic; nc - noncarcinogenic CRQL = Contract Required Quantitation Limit CASRN = Chemical Abstracts Service Registry Number DL = detection limit LOD = limit of detection LOQ = limit of quantification RBEL = Risk Based Exposure Limits TCEQ = Texas Commission on Environmental Quality TRRP = Texas Risk Reduction Program # TABLE A-3 REFERENCE LIMITS FOR CHEMICALS OF POTENTIAL CONCERN FOR SURFACE SOIL, FALCON REFINING SUPERFUND SITE | | | | FALCU | N REFINING SUPE | TKL OND SI | <u> </u> | | | |----------------------------------|------------------------|-----------|-------|--|--------------|--|---|------------------------| | Analyte | CASRN | Units | c/nc | TCEQ TRRP
Residential Levels ¹ | US | | Screening
Levels ² | CRQL Soil ⁴ | | · | <i>-</i> | 55 | 75 | Tot Soil Comb | Residential | USEPA Eco-
SSL Lowest
Value ³ | USEPA Eco-SSL
Additional Values ³ | ONGE OOI | | AOC 1 | | | | | | | | | | Polycyclic Aromatic Hydrocarbons | | | | | | | HMW-PAH based on | | | Benzo(a)anthracene | 56-55-3 | μg/kg | С | 5,700 | 150 | 1,100 | mammalian receptors
(18,000 for soil
invertebrates) | 3.3000 | | Benzo(b)fluoranthene | 205-99-2 | μg/kg | С | 5,700 | 150 | 1,100 | HMW-PAH based on
mammalian receptors
(18,000 for soil
invertebrates) | 3.3 | | Benzo(a)pyrene | 50-32-8 | μg/kg | С | 560 | 15 | 1,100 | HMW-PAH based on
mammalian receptors
(18,000 for soil
invertebrates) | 3.3 | | Chrysene | 218-01-9 | μg/kg | С | 560,000 | 15,000 | 1,100 | HMW-PAH based on
mammalian receptors
(18,000 for soil
invertebrates) | 3.3 | | Dibenz(a,h)anthracene | 53-70-3 | μg/kg | С | 550 | 15 | 1,100 | HMW-PAH based on
mammalian receptors
(18,000 for soil
invertebrates) | 3.3 | | Indeno(1,2,3-cd)pyrene | 193-39-5 | μg/kg | С | 5,700 | 150 | 29,000 | HMW-PAH based on
mammalian receptors
(18,000 for soil
invertebrates) | 3.3 | | Pyrene | 129-00-0 | μg/kg | nc | 1,700,000 | 1,700,000 | 1,100 | HMW-PAH based on
mammalian receptors
(18,000 for soil
invertebrates) | 3.3 | | Total Metals | 1 | 1 | 1 | | | | Based on terrestrial plants (43 for | | | Arsenic | 7440-38-2 | mg/kg | С | 24 | 0.39 | 18 | avian, 46 for mammalian) | 0.5 | | Barium | 7440-39-3 | mg/kg | nc | 8,100 | 15,000 | 330 | Based on soil invertebrates (2,000 for mammalian) | 5 | | Cadmium | 7440-43-9 | mg/kg | С | 52 | 70 | 0.36 | Based on mammalian (0.77 for avian
receptors, 32 for plants, 140 for soil
invertebrates) | 0.5 | | Chromium | 7440-47-3 | mg/kg | nc | Cr III = 33,000
Cr VI = 120
Cr Total =33,000 | Cr VI = 0.29 | Cr III = 26
CrVI = 130 | CrIII based on avian (34 for
mammalian) and CrVI based on
mammalian | Cr Total = 1 | | Lead | 7439-92-1 | mg/kg | - | 500 | 400 | 11 | Based on avian receptors (56 for
mammalian, 120 for plants, and
1,700 for soil invertebrates) | 0.5 | | Vanadium | 7440-62-2 | mg/kg | nc | 76 | 390 | 7.8 | Based on avian receptors (280 for
mammalian) | 2.5 | | Zinc | 7440-66-6 | mg/kg | nc | 9,900 | 23,000 | 46 | Based on avian receptors (79 for
mammalian, 120 for soil
invertebrates, and 160 for plants) | 1 | | AOC 2 | | | | | | | | | | Total Metals | 7440 | | | a : | 0.55 | 4- | Based on terrestrial plants (43 for | | | Arsenic Zinc | 7440-38-2
7440-66-6 | mg/kg | С | 9,900 | 0.39 | 18
46 | avian, 46 for mammalian) Based on avian receptors (79 for | 0.5 | | | 7 770-00-0 | mg/kg | nc | 3,300 | 25,000 | 70 | mammalian, 120 for soil invertebrates, and 160 for plants) | ' | | AOC 3 | | | | | | | · · · · · · · · · · · · · · · · · · · | | | Total Metals | | · | | | | | Based on terrestrial plants (43 for | | | Arsenic | 7440-38-2 | mg/kg | С | 24 | 0.39 | 18 | avian, 46 for mammalian) | 0.5 | | Barium | 7440-39-3 | mg/kg | nc | 8,100
Cr III = 33,000 | 15,000 | 330 | Based on soil invertebrates (2,000 for mammalian) | 5 | | Chromium | 7440-47-3 | mg/kg | nc | Cr VI = 120
Cr Total =33,000 | Cr VI = 0.29 | Cr III = 26
CrVI = 130 | CrIII based on avian (34 for mammalian) and CrVI based on mammalian | Cr Total = 1 | | Lead | 7439-92-1 | mg/kg | - | 500 | 400 | 11 | Based on avian receptors (56 for
mammalian, 120 for plants, and
1,700 for soil invertebrates) | 0.5 | | Manganese | 7439-96-5 | mg/kg | nc | 3,700 | 1,800 | 220 | Based on terrestrial plants (450 for soil invertebrates, 4,000 for mammalian, and 4,300 for avian) | 0.5 | | Vanadium | 7440-62-2 | mg/kg | nc | 76 | 390 | 7.8 | Based on avian receptors (280 for mammalian) | 2.5 | | Zinc | 7440-66-6 | mg/kg | nc | 9,900 | 23,000 | 46 | Based on avian receptors (79 for
mammalian, 120 for soil
invertebrates, and 160 for plants) | 1 | #### TABLE A-3 REFERENCE LIMITS FOR CHEMICALS OF POTENTIAL CONCERN FOR SURFACE SOIL, **FALCON REFINING SUPERFUND SITE** | | | | IALCO | N REFINING SUPI | -111 0110 01 | · - | | | |----------------------------------|-----------|-------|-------|--|--------------|--|---|--------------| | Analyte | CASRN | Units | c/nc | TCEQ TRRP
Residential Levels ¹ | US | SEPA Regional S | Screening Levels ² | CRQL Soil 4 | | Analyte | CASRN | Onits | ch | Tot Soil Comb | Residential | USEPA Eco-
SSL Lowest
Value ³ | USEPA Eco-SSL
Additional Values ³ | CRQL Soil | | AOC 4 | | | | | | | | | | Polycyclic Aromatic Hydrocarbons | _ | 1 | 1 | | | | HMW-PAH based on | | | Benzo(a)anthracene | 56-55-3 | μg/kg | С | 5,700 | 150 | 1,100 | mammalian receptors
(18,000 for soil
invertebrates) | 3.3 | | Benzo(b)fluoranthene | 205-99-2 | μg/kg | С | 5,700 | 150 | 1,100 | HMW-PAH based on
mammalian receptors
(18,000 for soil
invertebrates) | 3.3 | | Benzo(a)pyrene | 50-32-8 | μg/kg | С | 560 | 15 | 1,100 | invertebrates) HMW-PAH based on mammalian receptors (18,000 for soil invertebrates) | 3.3 | | Indeno(1,2,3-cd)pyrene | 193-39-5 | μg/kg | С | 5,700 | 150 | 29,000 | HMW-PAH based on
mammalian receptors
(18,000 for soil
invertebrates) | 3.3 | | Total Metals | | 1 | L | | 1 | | ilivertebrates) | | | Arsenic | 7440-38-2 | mg/kg | С | 24 | 0.39 | 18 | Based on terrestrial plants (43 for
avian, 46 for mammalian) | 0.5 | | Antimony | 7440-36-0 | mg/kg | nc | 15 | 31 | 410 | Based on mammalian (78 for soil invertebrates) | 1 | | Chromium | 7440-47-3 | mg/kg | nc | Cr III = 33,000
Cr VI = 120
Cr Total =33,000 | Cr VI = 0.29 | Cr III = 26
CrVI = 130 | CrIII based on avian (34 for
mammalian) and CrVI based on
mammalian | Cr Total = 1 | | Lead | 7439-92-1 | mg/kg | - | 500 | 400 | 11 | Based on avian receptors (56 for
mammalian, 120 for plants, and
1,700 for soil invertebrates) | 0.5 | | Selenium | 7782-49-2 | mg/kg | nc | 310 | 390 | 5,100 | Based on terrestrial plants (0.63 for
mammalian, 1.2 for avian, and 4.1
for soil invertebrates) | 2.5 | | Vanadium | 7440-62-2 | mg/kg | nc | 76 | 390 | 7.8 | Based on avian receptors (280 for mammalian) | 2.5 | | Zinc | 7440-66-6 | mg/kg | nc | 9,900 | 23,000 | 46 | Based on avian receptors (79 for
mammalian, 120 for soil
invertebrates, and 160 for plants) | 1 | | AOC 6 | | 1 | | | | | . , | | | Total Metals | | | | | | | | | | Arsenic | 7440-38-2 | mg/kg | С | 24 | 0.39 | 18 | Based on terrestrial plants (43 for
avian, 46 for mammalian) | 0.5 | | Barium | 7440-39-3 | mg/kg | nc | 8,100 | 15,000 | 330 | Based on soil invertebrates (2,000 for mammalian) | 5 | | Lead | 7439-92-1 | mg/kg | - | 500 | 400 | 11 | Based on avian receptors (56 for
mammalian, 120 for plants, and
1,700 for soil invertebrates) | 0.5 | | Selenium | 7782-49-2 | mg/kg | nc | 310 | 390 | 5,100 | Based on terrestrial plants (0.63 for
mammalian, 1.2 for avian, and 4.1
for soil invertebrates) | 2.5 | | Vanadium | 7440-62-2 | mg/kg | nc | 76 | 390 | 7.8 | Based on avian receptors (280 for mammalian) | 2.5 | | Zinc | 7440-66-6 | mg/kg | nc | 9,900 | 23,000 | 46 | Based on avian receptors (79 for
mammalian, 120 for soil
invertebrates, and 160 for plants) | 1 | | AOC 7 | | | • | | | | | | | Total Metals | | 1 | ı | | | | Based on terrestrial plants (43 for | | | Arsenic | 7440-38-2 | mg/kg | С | 24
Cr III = 33,000 | 0.39 | 18 | avian, 46 for mammalian) | 0.5 | | Chromium | 7440-47-3 | mg/kg | nc | Cr III = 33,000
Cr VI = 120
Cr Total =33,000 | Cr VI = 0.29 | Cr III = 26
CrVI = 130 | CrIII based on avian (34 for
mammalian) and CrVI based on
mammalian | Cr Total = 1 | | Notes: | | | | | | | | | #### Notes: c = carcinogenic; nc = noncarcinogenic CASRN = Chemical Abstracts Service Registry Number DL = detection limit LOD = limit of detection LOQ = limit of quantitation Eco-SSL = Ecological Soil Screening Levels ERBSC = Ecological Risk Based Screening Concentration NA = not applicable NE = contaminant listed in guidance but not enough information to establish a screening limit NP = contaminant and screening limit not provided in guidance RRO = residual range organics μg/kg = microgram(s) per kilogram mg/kg = milligram(s) per kilogram ¹TCEQ TRRP Table 1 Tier 1 Residential Soil PCLs, June 29, 2012 USEPA May 2012 RSLs as presented at the following website at http://www.epa.gov/region9/superfund/prg/. 3 USEPA 2012b. Ecological Soil Screening Levels. http://www.epa.gov/ecotox/ecossl/. Accessed on 19 June 2012. http://www.epa.gov/superfund/programs/clp/target.htm for Inorganics http://www.epa.gov/superfund/programs/clp/download/som/som12-factsheet.pdf for Organics The lowest limits available were used. # TABLE A-4 REFERENCE LIMITS FOR CHEMICALS OF POTENTIAL CONCERN FOR SUBSURFACE SOIL, FALCON REFINING SUPERFUND SITE | | | TCEQ TRRP Residential Levels | | | | | egional Screenii | ng Levels ² | | | |------------------------------------|-----------|------------------------------|--------|--|-----------------------------------|--------------|---------------------------|--|--|------------------------| | Analyte | CASRN | Units | c/uc | Tot Soil Comb | ^{GW} Soil _{Ing} | Residential | Protection of Groundwater | USEPA Eco-
SSL Lowest
Value ³ | USEPA Eco-SSL
Additional Values ³ | CRQL Soil ⁴ | | AOC 1 | | | | | | | | | | | | Volatile Organic Compounds | 100-41-4 | | | | 1 | 5,400 | 1.5 | NP | NP | 5 | | Ethylbenzene
Methylene chloride | 75-09-2 |
μg/kg
μg/kg | C
C | | | 56,000 | 2.5 | NP
NP | NP
NP | 5 | | 1,2,4-Trimethylbenzene | 95-63-6 | μg/kg
μg/kg | nc | | | 62,000 | 2.5 | NP | NP
NP | NA
NA | | Polycyclic Aromatic Hydrocarbons | | F55 | | | | 02,000 | | | | | | 1-Methylnaphthalene | 90-12-0 | μg/kg | nc | 150,000 | | 16,000 | 5.1 | 29,000 | LMW-PAH based on soil
invertebrates (100,000 for
mammalian) | NA | | Total Metals | 1 | 1 | | | | | 1 | | Based on terrestrial plants (43 for | | | Arsenic | 7440-38-2 | mg/kg | С | 24 | | 0.39 | 0.0013 | 18 | avian, 46 for mammalian) | 0.5 | | Chromium | 7440-47-3 | mg/kg | nc | Cr III = 33,000
Cr VI = 120
Cr Total =33,000 | | Cr VI = 0.29 | Cr VI =
0.00059 | Cr III = 26
CrVI = 130 | CrIII based on avian (34 for
mammalian) and CrVI based on
mammalian | Cr Total = 1 | | Cobalt | 7440-48-4 | mg/kg | nc | 21 | | 23 | 0.21 | 13 | Based on terrestrial plants (120 for avian and 230 for mammalian) | 0.5 | | lron | 7439-89-6 | mg/kg | nc | 1,000,000 | | 55,000 | 270 | NE | A determination of the geochemical conditions (i.e., pH and Eh at a minimum) of the environmental setting, as well as the presence of iron floc and the toxic metals, is critical to the determination of the relative importance of iron at a site. | 10 | | Lead | 7439-92-1 | mg/kg | - | 500 | | 400 | NS | 11 | Based on avian receptors (56 for
mammalian, 120 for plants, and
1,700 for soil invertebrates) | 0.5 | | Manganese | 7439-96-5 | mg/kg | nc | 3,700 | | 1,800 | 21 | 220 | Based on terrestrial plants (450 for
soil invertebrates, 4,000 for
mammalian, and 4,300 for avian) | 0.5 | | Mercury | 7439-97-6 | mg/kg | nc | 3.6 | | 10 | 0.033 | 0.1 | This value is from Table 3 of
"Toxicological Benchmarks for
Contaminants of Potential Concern
for Effects on Soil and Litter
Invertebrates
and Heterotrophic Process:
1997 Revision" | 0.1 | | Vanadium | 7440-62-2 | mg/kg | nc | 76 | | 390 | 78 | 7.8 | Based on avian receptors (280 for
mammalian) | 2.5 | | AOC 2 | | 3 3 | | | | | | | mannadarij | - | | Volatile Organic Compounds | | | | | | | | | | | | Methylene chloride | 75-09-2 | μg/kg | С | | | 56,000 | 2.5 | NP | NP | 5 | | Total Metals | | | • | | | | | | • | | | Arsenic | 7440-38-2 | mg/kg | С | 24
Cr III = 33,000 | | 0.39 | 0.0013 | 18 | Based on terrestrial plants (43 for
avian, 46 for mammalian) | 0.5 | | Chromium | 7440-47-3 | mg/kg | nc | Cr VI = 120
Cr Total =33,000 | | Cr VI = 0.29 | Cr VI =
0.00059 | Cr III = 26
CrVI = 130 | CrIII based on avian (34 for
mammalian) and CrVI based on
mammalian | Cr Total = 1 | | Cobalt | 7440-48-4 | mg/kg | nc | 21 | | 23 | 0.21 | 13 | Based on terrestrial plants (120 for avian and 230 for mammalian) | 0.5 | | lron | 7439-89-6 | mg/kg | nc | 1,000,000 | | 55,000 | 270 | NE | A determination of the geochemical conditions (i.e., pH and Eh at a minimum) of the environmental setting, as well as the presence of iron floc and the toxic metals, is critical to the determination of the relative importance of iron at a site. | 10 | | Manganese | 7439-96-5 | mg/kg | nc | 3,700 | | 1,800 | 21 | 220 | Based on terrestrial plants (450 for
soil invertebrates, 4,000 for
mammalian, and 4,300 for avian) | 0.5 | | Zinc | 7440-66-6 | mg/kg | nc | 9,900 | | 23,000 | 290 | 46 | Based on avian receptors (79 for
mammalian, 120 for soil
invertebrates, and 160 for plants) | 1 | # TABLE A-4 REFERENCE LIMITS FOR CHEMICALS OF POTENTIAL CONCERN FOR SUBSURFACE SOIL, FALCON REFINING SUPERFUND SITE | | | | | FALCON RE | FINING SUP | ERFUND S | ITE | | | | |--|-----------|-------|------|--|-----------------------------------|--------------|------------------------------|--|--|--------------| | | | | | TCEQ TRRP Resi | dential Levels ¹ | | USEPA R | egional Screeni | ng Levels ² | | | Analyte | CASRN | Units | c/nc | Tot Soil Comb | ^{GW} Soil _{Ing} | Residential | Protection of
Groundwater | USEPA Eco-
SSL Lowest
Value ³ | USEPA Eco-SSL
Additional Values ³ | CRQL Soil 4 | | AOC 3 | | | | | | | | | | | | Total Metals | T | | I | | | | | | Based on terrestrial plants (43 for | | | Arsenic | 7440-38-2 | mg/kg | С | 24 | | 0.39 | 0.0013 | 18 | avian, 46 for mammalian) | 0.5 | | Chromium | 7440-47-3 | mg/kg | nc | Cr III = 33,000
Cr VI = 120
Cr Total =33,000 | | Cr VI = 0.29 | Cr VI =
0.00059 | Cr III = 26
CrVI = 130 | CrIII based on avian (34 for
mammalian) and CrVI based on
mammalian | Cr Total = 1 | | Cobalt | 7440-48-4 | mg/kg | nc | 21 | | 23 | 0.21 | 13 | Based on terrestrial plants (120 for avian and 230 for mammalian) | 0.5 | | tron | 7439-89-6 | mg/kg | nc | 1,000,000 | | 55,000 | 270 | NE | A determination of the geochemical conditions (i.e., pH and Eh at a minimum) of the environmental setting, as well as the presence of iron floc and the toxic metals, is critical to the determination of the relative importance of iron at a site. | 10 | | Lead | 7439-92-1 | mg/kg | - | 500 | | 400 | NS | 11 | Based on avian receptors (56 for
mammalian, 120 for plants, and
1,700 for soil invertebrates) | 0.5 | | Manganese | 7439-96-5 | mg/kg | nc | 3,700 | | 1,800 | 21 | 220 | Based on terrestrial plants (450 for
soil invertebrates, 4,000 for
mammalian, and 4,300 for avian) | 0.5 | | Mercury | 7439-97-6 | mg/kg | nc | 3.6 | | 10 | 0.033 | 0.1 | This value is from Table 3 of
"Toxicological Benchmarks for
Contaminants of Potential Concern
for Effects on Soil and Litter
Invertebrates
and Heterotrophic Process:
1997 Revision" | 0.1 | | Vanadium | 7440-62-2 | mg/kg | nc | 76 | | 390 | 78 | 7.8 | Based on avian receptors (280 for
mammalian) | 2.5 | | AOC 4 | 1 | | | | | | 1 | l. | | I. | | Volatile Organic Compounds | 1 | | | 1 | | | | NP | l us | | | Methylene chloride
Semivolatile Organic Compounds | 75-09-2 | μg/kg | С | | | 56,000 | 2.5 | NP | NP | 5 | | Bis(2-ethylhexyl) phthalate | 117-81-7 | μg/kg | С | | | 35,000 | 17 | NP | NP | 170 | | Total Metals | 1 | | 1 | | | 1 | ı | ı | Based on terrestrial plants (43 for | | | Arsenic | 7440-38-2 | mg/kg | С | 24 | | 0.39 | 0.0013 | 18 | avian, 46 for mammalian) | 0.5 | | Cobalt | 7440-48-4 | mg/kg | nc | 21 | | 23 | 0.21 | 13 | Based on terrestrial plants (120 for avian and 230 for mammalian) | 0.5 | | lron | 7439-89-6 | mg/kg | nc | 1,000,000 | | 55,000 | 270 | NE | A determination of the geochemical conditions (i.e., pH and Eh at a minimum) of the environmental setting, as well as the presence of iron floc and the toxic metals, is critical to the determination of the relative importance of iron at a site. | 10 | | Manganese | 7439-96-5 | mg/kg | nc | 3,700 | | 1,800 | 21 | 220 | Based on terrestrial plants (450 for
soil invertebrates, 4,000 for
mammalian, and 4,300 for avian) | 0.5 | | AOC 6 | | | | | | | | | | | | Total Metals | 1 | | 1 | | | | T | I | Based on terrestrial plants (43 for | | | Arsenic | 7440-38-2 | mg/kg | С | 24
Cr III = 33,000 | | 0.39 | 0.0013
Cr VI = | 18
Cr III = 26 | avian, 46 for mammalian) CrIII based on avian (34 for | 0.5 | | Chromium | 7440-47-3 | mg/kg | nc | Cr VI = 120
Cr Total =33,000 | | Cr VI = 0.29 | 0.00059 | CrVI = 130 | mammalian) and CrVI based on
mammalian | Cr Total = 1 | | Cobalt | 7440-48-4 | mg/kg | nc | 21 | | 23 | 0.21 | 13 | Based on terrestrial plants (120 for avian and 230 for mammalian) | 0.5 | | I | I | l | 1 | | | | | | A determination of the geochemical | | | Iron | 7439-89-6 | mg/kg | nc | 1,000,000 | | 55,000 | 270 | NE | conditions (i.e., pH and Eh at a minimum) of the environmental setting, as well as the presence of iron floc and the toxic metals, is critical to the determination of the relative importance of iron at a site. Based on avian receptors (56 for | 10 | #### TABLE A-4 REFERENCE LIMITS FOR CHEMICALS OF POTENTIAL CONCERN FOR SUBSURFACE SOIL, EAL CON DECINING SUBERGUND SITE | | | | | IALOUNK | FINING SUP | | | | | | |--------------|-----------|-------|------|--|-----------------------------------|--------------|---------------------------|--|--|--------------| | | | | | TCEQ TRRP Resi | dential Levels ¹ | | USEPA R | egional Screenii | ng Levels ² | | | Analyte | CASRN | Units | ou/o | Tot Soil Comb | ^{GW} Soil _{Ing} | Residential | Protection of Groundwater | USEPA Eco-
SSL Lowest
Value ³ | USEPA Eco-SSL
Additional Values ³ | CRQL Soil 4 | | AOC 7 | | | | | | | | | | | | Total Metals | | | | | | | | | | | | Arsenic | 7440-38-2 | mg/kg | С | 24 | | 0.39 | 0.0013 | 18 | Based on terrestrial plants (43 for
avian, 46 for mammalian) | 0.5 | | Chromium | 7440-47-3 | mg/kg | nc | Cr III = 33,000
Cr VI = 120
Cr Total =33,000 | | Cr VI = 0.29 | Cr VI =
0.00059 | Cr III = 26
CrVI = 130 | CrIII based on avian (34 for
mammalian) and CrVI based on
mammalian | Cr Total = 1 | | lron | 7439-89-6 | mg/kg | nc | 1,000,000 | | 55,000 | 270 | NE | A determination of the geochemical conditions (i.e., pH and Eh at a minimum) of the environmental setting, as well as the presence of iron floc and the toxic metals, is critical to the determination of the relative importance of iron at a site. | 10 | | Lead | 7439-92-1 | mg/kg | - | 500 | | 400 | NS | 11 | Based on avian receptors (56 for
mammalian, 120 for plants,
and
1,700 for soil invertebrates) | 0.5 | c = carcinogenic; nc = noncarcinogenic CASRN = Chemical Abstracts Service Registry Number DL = detection limit LOD = limit of detection LOQ = limit of quantitation Eco-SSL = Ecological Soil Screening Levels ERBSC = Ecological Risk Based Screening Concentration NA = not applicable NE = contaminant listed in guidance but not enough information to establish a screening limit NP = contaminant and screening limit not provided in guidance RRO = residual range organics µg/kg = microgram(s) per kilogram mg/kg = milligram(s) per kilogram ¹ TCEQ TRRP ^{Table} 1 Tier 1 Residential Soil PCLs, June 29, 2012 USEPA May 2012 RSLs as presented at the following website at http://www.epa.gov/region9/superfund/prc USEPA 2012b. Ecological Soil Screening Levels. http://www.epa.gov/ecotox/ecossl/. Accessed on 19 June 2012. http://www.epa.gov/superfund/programs/clp/target.htm for Inorganics http://www.epa.gov/superfund/programs/clp/download/som/som/12-factsheet.pdf for Organics The lowest limits available were used. TABLE A-5 SEDIMENT REFERENCE LIMITS FOR CHEMICALS OF POTENTIAL CONCERN FOR SEDIMENT **FALCON REFINING SUPERFUND SITE** | | TAEGGITIA | | | UPERFUND SIT | | Protection of | | |----------------------------------|-------------|----------|------|---|--|--|--------------| | Analyte | CASRN | Units | c/nc | TCEQ TRRP
Residential ¹
Tot Soil _{Comb} | USEPA
Regional
Screening
Level ² | Benthic Invertebrates Screening Level ³ | CRQL Soil ⁴ | | AOC 3 | | | | | | | | | Volatile Organic Compounds | | | | | | | | | Methylene chloride | 75-09-2 | μg/kg | c | | 56,000 | 18 | 5 | | Semivolatile Organic Compounds | | | | | | | | | Bis(2-ethylhexyl) phthalate | 117-81-7 | μg/kg | c | | 13,000 | 100 | 170 | | Total Metals | | | | | | | | | Aluminum | 7429-90-5 | mg/kg | nc | 65,000 | 77,000 | 25,500 | 20 | | Arsenic | 7440-38-2 | mg/kg | | 24 | 0.39 | 9.8 | 0.5 | | Chromium | 7440-47-3 | mg/kg | | Cr III = 33,000
Cr VI = 120
Cr Total =33,000 | Cr VI =0.29 | Cr III or IV = 43.4 | Cr Total = 1 | | Copper | 7440-50-8 | mg/kg | nc | 550 | 3,100 | 32 | 1 | | Iron | 7439-89-6 | mg/kg | | 1,000,000 | 55,000 | 20,000 | 10 | | Manganese | 7439-96-5 | mg/kg | nc | 3,700 | 1,800 | 460 | 0.5 | | Nickel | 7440-02-0 | mg/kg | | 840 | 1,500 | 23 | 0.5 | | Silver | 7440-22-4 | mg/kg | nc | 97 | 390 | 0.50 | 0.5 | | Zinc | 7440-66-6 | mg/kg | nc | 9,900 | 23,000 | 121 | 1 | | AOC 5 | | | l . | <u> </u> | | | | | Polycyclic Aromatic Hydrocarbons | | | | | | | | | Anthracene | 120-12-7 | μg/kg | nc | 18,000,000 | 17,000,000 | 57 | 3.3 | | Benzo(a)anthracene | 56-55-3 | μg/kg | С | 5,700 | 150 | 108 | 3.3 | | Benzo(b)fluoranthene | 205-99-2 | μg/kg | С | 5,700 | 150 | NS | 3.3 | | Benzo(k)fluoranthene | 207-08-9 | μg/kg | С | 5,700 | 1,500 | 27 | 3.3 | | Benzo(g,h,i)perylene | 191-24-2 | μg/kg | nc | 1,800,000 | NS | 170 | 3.3 | | Benzo(a)pyrene | 50-32-8 | μg/kg | С | 560 | 15 | 150 | 3.3 | | Chrysene | 218-01-9 | μg/kg | С | 560,000 | 15,000 | 166 | 3.3 | | Fluoranthene | 206-44-0 | μg/kg | nc | 2,300,000 | 2,300,000 | 423 | 3.3 | | Fluorene | 86-73-7 | μg/kg | nc | 2,300,000 | 2,300,000 | 77 | 3.3 | | Indeno(1,2,3-cd)pyrene | 193-39-5 | μg/kg | С | 5,700 | 150 | 17 | 3.3 | | Phenanthrene | 85-01-8 | μg/kg | nc | 1,700,000 | NS | 204 | 3.3 | | Pyrene | 129-00-0 | μg/kg | nc | 1,700,000 | 1,700,000 | 195 | 3.3 | | Total Metals | | | | | * ************************************ | | | | Arsenic | 7440-38-2 | mg/kg | С | 24 | 0.39 | 9.8 | 0.5 | | Chromium | 7440-47-3 | mg/kg | nc | Cr III = 33,000
Cr VI = 120
Cr Total =33,000 | Cr VI =0.29 | Cr III or IV = 43.4 | Cr Total = 1 | | Lead | 7439-92-1 | mg/kg | _ | 500 | 400 | 36 | 0.5 | | Zinc | 7440-66-6 | mg/kg | nc | 9,900 | 23,000 | 121 | 1 | | Notes: | 7110 00 0 | 1118/118 | ne | 3,500 | 23,000 | 121 | | | NOICS. | | | | | | | | TestAmerica analytes shown in bold and highlight have a PAL lower than or equal to the LOQ/LOD/DL. http://www.epa.gov/superfund/programs/clp/download/som/som12-factsheet.pdf for Organics The lowest limits available were used. μg/kg = microgram(s) per kilogram mg/kg = milligram(s) per kilogram. TCEQ = Texas Commission on Environmental Quality CASRN = Chemical Abstracts Service Registry Number DL = detection limit LOD = limit of detection LOQ = limit of quantitation NS = not specified PAL = project action limit c - carcinogenic; nc - noncarcinogenic ¹ TCEQ TRRP Table 1 Tier 1 Residential Soil PCLs, June 29, 2012 USEPA May 2012 RSLs as presented at the following website at http://www.epa.gov/region9/superfund/prg/. Benthic protection based on the NOAA SQuIRTs values listed in Buchman (2008), consensus-based unless not available, otherwise the lowest of listed screening values are presented. http://www.epa.gov/superfund/programs/clp/target.htm for Inorganics # TABLE A-6 REFERENCE LIMITS FOR PCBs AND HERBICIDES/PESTICIDES IN GROUNDWATER, FALCON REFINING | | | LCON ILL | | | | | | |----------------------------------|--------------|----------|------|------------------|---|---------------------------------------|-------------------------| | Analyte | CASRN | Units | c/nc | MCL ¹ | TCEQ
Residential
^{GW} GW _{Ing} ² | USEPA
Tapwater
RSL ³ | CRQL Water ⁴ | | Organochlorine Pesticides | | | | | | | | | Aldrin | 309-00-2 | μg/L | С | NS | | 0.00021 | 0.05 | | alpha-BHC | 319-84-6 | μg/L | С | NS | | 0.0062 | 0.05 | | beta-BHC | 319-85-7 | μg/L | С | NS | | 0.022 | 0.05 | | delta-BHC | 319-86-8 | μg/L | С | NS | 0.51 | NS | 0.05 | | gamma-BHC (Lindane) | 58-89-9 | μg/L | С | 0.20 | | 0.036 | 0.05 | | alpha-Chlordane | 5103-71-9 | μg/L | С | 2.0 | | 0.027 | 0.05 | | gamma-Chlordane | 5103-74-2 | μg/L | С | 2.0 | | 0.027 | 0.05 | | 4,4-DDD | 72-54-8 | μg/L | С | NS | | 0.28 | 0.1 | | 4,4-DDE | 72-55-9 | μg/L | С | NS | | 0.20 | 0.1 | | 4,4-DDT | 50-29-3 | μg/L | С | NS | | 0.20 | 0.1 | | Dieldrin | 60-57-1 | μg/L | С | NS | | 0.0015 | 0.1 | | Endosulfan I | 959-98-8 | μg/L | nc | NS | | 78 | 0.05 | | Endosulfan II | 33213-65-9 | μg/L | nc | NS | | 78 | 0.1 | | Endosulfan sulfate | 1031-07-8 | μg/L | nc | NS | | 78 | 0.1 | | Endrin | 72-20-8 | μg/L | nc | 2.0 | | 1.7 | 0.1 | | Endrin aldehyde | 7421-93-4 | μg/L | nc | NS | 7.3 | NS | 0.1 | | Endrin ketone | 53494-70-5 | μg/L | nc | NS | 7.3 | NS | 0.1 | | Heptachlor | 76-44-8 | μg/L | С | 0.40 | | 0.0018 | 0.05 | | Heptachlor epoxide | 1024-57-3 | μg/L | С | 0.20 | | 0.0033 | 0.05 | | Methoxychlor | 72-43-5 | μg/L | nc | 40 | | 27 | 0.5 | | Toxaphene | 8001-35-2 | μg/L | С | 3.0 | | 0.013 | 5 | | Polychlorinated Biphenyls (PCBs) | | | | | | | | | Aroclor 1016 | 12674-11-2 | μg/L | С | NS | | 0.96 | 1.0 | | Aroclor 1221 | 11104-28-2 | μg/L | С | NS | | 0.0043 | 1.0 | | Aroclor 1232 | 11141-16-5 | μg/L | С | NS | | 0.0043 | 1.0 | | Aroclor 1242 | 53469-21-9 | μg/L | С | NS | | 0.034 | 1.0 | | Aroclor 1248 | 12672-79-6 | μg/L | С | NS | | 0.034 | 1.0 | | Aroclor 1254 | 11097-69-1 | μg/L | С | NS | | 0.034 | 1.0 | | Aroclor 1260 | 11096-82-5 | μg/L | С | NS | | 0.034 | 1.0 | | Total PCI | Bs 1336-36-3 | μg/L | С | 0.50 | | 0.17 (low risk) | | | Notes: | | | | | · | | | Notes: #### c - carcinogenic; nc - noncarcinogenic TestAmerica analytes shown in bold and highlight have a PAL lower than or equal to the LOQ/LOD/DL. Accutest analytes shown in bold and highlight have a PAL lower than or equal to the LOQ/LOD/DL. BC Analytics analytes shown in bold and highlight have a PAL lower than or equal to the LOQ/LOD/DL. 1 National Primary Drinking Water Regulations MCLs accessed at http://water.epa.gov/drink/contaminants/index.cfm#List in June 2012. ² TCEQ TRRP Table 3 Tier 1 Groundwater PCLs Residential, Commerical, and Industrial, June 29, 2012 ⁴http://www.epa.gov/superfund/programs/clp/target.htm for Inorganics http://www.epa.gov/superfund/programs/clp/download/som/som12-factsheet.pdf for Organics The lowest limits available were used. μg/L = microgram(s) per liter CASRN = Chemical Abstracts Service Registry Number DL = detection limit NA = not applicable NS = not specified TCEQ = Texas Commission of Environmental Quality TRRP = Texas Risk Reduction Program Note that methods used for metals may vary by laboratory. The methods shown below are those used by TA Tacoma. ^{**} These compounds are not necessarily of concern from a human health standpoint, therefore calculation of human health-based values is not required. However, aesthetics and ecological criteria would still apply. See table entitled "Compounds for which Calculation of a Human Health PCL is Not Required" available on the TCEQ website at http://www.tceq.state.tx.us/remediation/trrp/trrp.htm. ³ Regional Screening Levels (RSLs) (May 2012) as presented at USEPA website at http://www.epa.gov/region9/superfund/prg/ ## TABLE A-7 REFERENCE LIMITS FOR PCBs AND HERBICIDES/PESTICIDES IN SURFACE WATER, FAI CON REFINING SUPERFUND SITE | | | _ | | 1 | FAL | CON REFIN | NG SUPERI | -UND SITE | | | | | | | |---------------------------|------------|------|-------|-------------------------------------|---------------------------------------|------------------------------------|--------------------------------------|------------------------------------|-------------------------------------|---------------------------------------|---------------------------------|--------------------------------------|--|-------------------------| | | | | | TCEQ Sur | face Water Ri | sk Based Exp | osure Limits | (^{SW} RBEL) ¹ | ı | National Recon | nmended Water | Quality Criteria | a ² | | | Analyte | CASRN | c/nc | Units | Aquatic Life
Freshwater
Acute | Aquatic Life
Freshwater
Chronic | Aquatic Life
Saltwater
Acute | Aquatic
Life
Saltwater
Chronic | Human Health
Water and
Fish | Aquatic Life
Freshwater
Acute | Aquatic Life
Freshwater
Chronic | Aquatic Life
Saltwater Acute | Aquatic Life
Saltwater
Chronic | Human Health
for Consumption
Organism Only | CRQL Water ⁴ | | Organochlorine Pesticides | • | | | | | | | | | | | | | | | Aldrin | 309-00-2 | С | μg/L | 3 | ¹⁴ 0.3 | 1.3 | ³ 0.13 | 0.00094 | 3.0 | NS | 1.3 | NS | 0.00005 | 0.05 | | alpha-BHC | 319-84-6 | С | μg/L | 447 | 74 | 150 | 25 | 0.05 | NS | NS | NS | NS | 0.0049 | 0.05 | | beta-BHC | 319-85-7 | С | μq/L | 498 | 83 | NS | NS | 0.17 | NS | NS | NS | NS | 0.017 | 0.05 | | delta-BHC | 319-86-8 | С | μg/L | 249 | 141 | NS 0.05 | | gamma-BHC (Lindane) | 58-89-9 | С | μg/L | 1.126 | 0.08 | 0.16 | ³ 0.016 | 0.2 | 0.95 | NS | 0.16 | NS | 1.8 | 0.05 | | alpha-Chlordane | 5103-71-9 | С | μq/L | NS 0.05 | | gamma-Chlordane | 5103-74-2 | С | μq/L | NS 0.05 | | Chlordane (total) | 12789-03-6 | С | μg/L | 2.4 | 0.004 | 0.09 | 0.004 | 0.008 | 2.4 | 0.0043 | 0.09 | 0.004 | 0.00081 | NS | | 4,4-DDD | 72-54-8 | С | μg/L | NS | 0.011 | NS | 0.025 | 0.0031 | 1.1 | 0.0010 | NS | NS | 0.00031 | 0.1 | | 4,4-DDE | 72-55-9 | С | μg/L | NS | 10.5 | NS | 0.14 | 0.004 | 1.1 | 0.0010 | NS | NS | 0.00022 | 0.1 | | 4,4-DDT | 50-29-3 | С | μg/L | 1.1 | 0.001 | 0.13 | 0.001 | 0.0039 | 1.1 | 0.0010 | 0.13 | 0.001 | 0.00022 | 0.1 | | Dieldrin | 60-57-1 | С | μg/L | 0.24 | 0.002 | 0.71 | 0.002 | 0.0005 | 0.24 | 0.056 | 0.71 | 0.0019 | 0.000054 | 0.1 | | Endosulfan I | 959-98-8 | nc | μg/L | 0.22 | 0.056 | 0.034 | 0.009 | 62 | 0.22 | 0.056 | 0.034 | 0.0087 | 89 | 0.05 | | Endosulfan II | 33213-65-9 | nc | μg/L | 0.22 | 0.056 | 0.034 | 0.009 | 62 | 0.22 | 0.056 | 0.034 | 0.0087 | 89 | 0.1 | | Endosulfan sulfate | 1031-07-8 | nc | μg/L | 0.22 | 0.056 | 0.034 | 0.009 | 62 | NS | NS | NS | NS | 89 | 0.1 | | Endosulfan (total) | 115-29-7 | nc | μg/L | NS | 0.051 | NS | NS | NS | 0.22 | 0.056 | NS | NS | 89 | NS | | Endrin | 72-20-8 | nc | μg/L | 0.086 | 0.002 | 0.037 | 0.002 | 0.2 | 0.086 | 0.036 | 0.037 | 0.0023 | 0.060 | 0.1 | | Endrin aldehyde | 7421-93-4 | nc | μg/L | 36,300 | 1,210 | NS | NS | 0.29 | NS | NS | NS | NS | 0.30 | 0.1 | | Endrin ketone | 53494-70-5 | nc | μg/L | NS 0.1 | | Heptachlor | 76-44-8 | С | μg/L | 0.52 | 0.004 | 0.053 | 0.004 | 0.0015 | 0.52 | 0.0038 | 0.053 | 0.0036 | 0.000079 | 0.05 | | Heptachlor epoxide | 1024-57-3 | С | μg/L | 0.52 | 0.0038 | 0.053 | 0.0036 | 0.00074 | 0.52 | 0.0038 | 0.053 | 0.0036 | 0.000039 | 0.05 | | Methoxychlor | 72-43-5 | nc | μg/L | NS | 0.03 | NS | 0.03 | 0.33 | NS | 0.030 | NS | 0.030 | NS | 0.5 | | Toxaphene | 8001-35-2 | С | μg/L | 0.78 | 0.0002 | 0.21 | 0.0002 | 0.0053 | 0.73 | 0.00020 | 0.21 | 0.0002 | 0.00028 | 5 | | Polychlorinated Biphenyls | | | | | | | | | | | | | | | | Total PCBs | 1336-36-3 | 2 | 0.014 | 2 | 0.014 | 10 | 0.03 | 0.00064 | NS | 0.014 | NS | 0.03 | 0.000064 | NS | | Notes: | • | | | | | | | | | | | • | | | #### Notes: TCEQ TRRP Human Health Surface Water RBELs Table and Aquatic Life Surface Water RBELs Table, updated January 2011 http://www.tceq.state.tx.us/remediation/trrp/trrppcls.html ² USEPA National Water Quality Criteria (accessed 18 June 2012 at http://water.epa.gov/scitech/swguidance/standards/criteria/current/index.cfm). ³The indicated chronic value is an acute criterion (state or federal) divided by 10. 4 http://www.epa.gov/superfund/programs/clp/target.htm for Inorganics http://www.epa.gov/superfund/programs/clp/download/som/som12-factsheet.pdf for Organics The lowest limits available were used. (d) Indicates that the criteria for a specific parameter are for the dissolved portion in water. All other criteria are for total concentrations, except where noted.recoverable (w) Indicates that a criterion is multiplied by a water-effect ratio (WER) in order to incorporate the effects of local water chemistry or toxicity. The WER is equal to 1 except where sufficient data is available to establish a site-specific WER. The number preceding the w in the freshwater criterion equation an EPA conversion factor. μg/L = microgram(s) per liter CASRN = Chemical Abstracts Service Registry Number DL = detection limit LOD = limit of detection NS = not specified PALs refer to EPA - National Recommended Water Quality Criteria, if not available then TCEQ RBEL RBEL = Risk Based Exposure Limits TCEQ = Texas Commission on Environmental Quality TRRP = Texas Risk Reduction Program #### TABLE A-8 REFERENCE LIMITS FOR PCBs AND HERBICIDES/PESTICIDES IN SURFACE SOIL, **FALCON REFINING SUPERFUND SITE** | | | | 2 | TCEQ TRRP
Residential
Levels ¹ | US | SEPA Regional S | creening Levels ² | CRQL Soil 4 | |----------------------------------|------------|-------|------|---|-------------|--|---|-------------| | Analyte | CASRN | Units | c/nc | Tot Soil Comb | Residential | USEPA Eco-
SSL Lowest
Value ³ | USEPA Eco-SSL
Additional Values ³ | CRQL Soil | | Organochlorine Pesticides | | | | | | | | | | Aldrin | 309-00-2 | μg/kg | С | 50 | 29 | NP | NP | 1.7 | | alpha-BHC | 319-84-6 | μg/kg | С | 260 | 77 | NP | NP | 1.7 | | beta-BHC | 319-85-7 | μg/kg | С | 930 | 270 | NP | NP | 1.7 | | delta-BHC | 319-86-8 | μg/kg | - | 2,900 | NS | NP | NP | 1.7 | | gamma-BHC (Lindane) | 58-89-9 | μg/kg | С | 1,100 | 520 | NP | NP | 1.7 | | alpha-Chlordane | 5103-71-9 | μg/kg | С | 13,000 | 1,600 | NP | NP | 1.7 | | gamma-Chlordane | 5103-74-2 | μg/kg | С | 7,400 | 1,600 | NP | NP | 1.7 | | 4,4-DDD | 72-54-8 | μg/kg | С | · | 2,000 | NP | NP | 3.3 | | 4,4-DDE | 72-55-9 | μg/kg | С | | 1,400 | NP | NP | 3.3 | | 4,4-DDT | 50-29-3 | μg/kg | С | | 1,700 | 21 | Based on mammalian
receptors
(93 for avian) | 3.3 | | Dieldrin | 60-57-1 | μg/kg | С | | 30 | 4.9 | Based on mammalian receptors (22 for avian) | 3.3 | | Endosulfan I | 959-98-8 | μg/kg | nc | | 370,000 | NP | NP | 1.7 | | Endosulfan II | 33213-65-9 | μg/kg | nc | | 370,000 | NP | NP | 3.3 | | Endosulfan sulfate | 1031-07-8 | μg/kg | nc | | 370,000 | NP | NP | 3.3 | | Endrin | 72-20-8 | μg/kg | nc | 9,000 | 18,000 | NP | NP | 3.3 | | Endrin aldehyde | 7421-93-4 | μg/kg | nc | 19,000 | NS | NP | NP | 3.3 | | Endrin ketone | 53494-70-5 | μg/kg | nc | 19,000 | NS | NP | NP | 3.3 | | Heptachlor | 76-44-8 | μg/kg | С | | 110 | NP | NP | 1.7 | | Heptachlor epoxide | 1024-57-3 | μg/kg | С | | 53 | NP | NP | 1.7 | | Methoxychlor | 72-43-5 | μg/kg | nc | | 310,000 | NP | NP | 17 | | Toxaphene | 8001-35-2 | μg/kg | С | | 440 | NP | NP | 170 | | Polychlorinated Biphenyls (PCBs) | | | | | | | | • | | Aroclor 1016 | 12674-11-2 | μg/kg | nc | | 3,900 | NP | NP | 33 | | Aroclor 1221 | 11104-28-2 | μg/kg | С | | 140 | NP | NP | 33 | | Aroclor 1232 | 11141-16-5 | μg/kg | С | | 140 | NP | NP | 33 | | Aroclor 1242 | 53469-21-9 | μg/kg | С | | 220 | NP | NP | 33 | | Aroclor 1248 | 12672-79-6 | μg/kg | С | | 220 | NP | NP | 33 | | Aroclor 1254 | 11097-69-1 | μg/kg | С | | 220 | NP | NP | 33 | | Aroclor 1260 | 11096-82-5 | μg/kg | С | | 220 | NP | NP | 33 | | Total PCBs | 1336-36-3 | μg/kg | С | | 220 | NP | NP | NS | #### Notes: c - carcinogenic; nc - noncarcinogenic Analytes shown in bold and highlight have a PAL lower than or equal to the LOQ/LOD/DL. CASRN = Chemical Abstracts Service Registry Number DL = detection limit Eco-SSL = Ecological Soil Screening Levels ERBSC = Ecological Risk Based Screening Concentration LOD = limit of detection LOQ = limit of quantitation NA = not applicable NE = contaminant listed in guidance but not enough information to establish a screening limi NP = contaminant and screening limit not provided in guidance NS = not specified ¹ TCEQ TRRP Table 1 Tier 1 Residential Soil PCLs, June 29, 2012 ² USEPA May 2012 RSLs as presented at the following website at http://www.epa.gov/region9/superfund/prg. ³ USEPA 2012b. Ecological Soil Screening Levels. http://www.epa.gov/ecotox/ecossl/. Accessed on 19 June 2012. http://www.epa.gov/superfund/programs/clp/target.htm for Inorganics http://www.epa.gov/superfund/programs/clp/download/som/som12-factsheet.pdf for Organics The lowest limits available were used. µg/kg = microgram(s) per kilogram mg/kg = milligram(s) per kilogram #### TABLE A-9 REFERENCE LIMITS FOR PCBs AND HERBICIDES/PESTICIDES IN SUBSURFACE SOIL, **FALCON REFINING SUPERFUND SITE** | | | | | TCEQ TRRP Res | idential Levels ¹ | | USEPA R | egional Screenin | g Levels ² | | |----------------------------------|------------|-------|------|---------------|-----------------------------------|-------------|---------------------------|--|---|-------------| | Analyte | CASRN | Units | c/nc | Tot Soil Comb | ^{GW} Soil _{Ing} | Residential | Protection of Groundwater | USEPA Eco-
SSL Lowest
Value ³ | USEPA Eco-SSL
Additional Values ³ | CRQL Soil ⁴ | | Organochlorine Pesticides | | | | | | | | | | | | Aldrin | 309-00-2 | μg/kg | С | 50 | | 29 | 0.034 | NP | NP | 1.7 | | alpha-BHC | 319-84-6 | μg/kg | С | 260 | | 77 | 0.036 | NP | NP | 1.7 | | beta-BHC | 319-85-7 | μg/kg | С | 930 | | 270 | 0.13 | NP | NP | 1.7 | | delta-BHC | 319-86-8 | μg/kg | - | 2,900 | 170 | NS | NS | NP | NP | 1.7 | | gamma-BHC (Lindane) | 58-89-9 | μg/kg | С | 1,100 | | 520 | 0.21 | NP | NP | 1.7 | | alpha-Chlordane | 5103-71-9 | μg/kg | С | 13,000 | | 1,600 | 1.8 | NP | NP | 1.7 | | gamma-Chlordane | 5103-74-2 | μg/kg | С | 7,400 | | 1,600 | 1.8 | NP | NP | 1.7 | | 4,4-DDD | 72-54-8 | μg/kg | С | | | 2,000 | 66 | NP | NP | 3.3 | | 4,4-DDE | 72-55-9 | μg/kg | С | | | 1,400 | 46 | NP | NP | 3.3 | | 4,4-DDT | 50-29-3 | μg/kg | С | | | 1,700 | 67 | 21 | Based on mammalian
receptors
(93 for avian) | 3.3 | | Dieldrin | 60-57-1 | μg/kg | С | | | 30 | 0.061 | 4.9 | Based on mammalian receptors (22 for avian) | 3.3 | | Endosulfan I | 959-98-8 | μg/kg | nc
| | | 370,000 | 1,100 | NP | NP | 1.7 | | Endosulfan II | 33213-65-9 | μg/kg | nc | | | 370,000 | 1,100 | NP | NP | 3.3 | | Endosulfan sulfate | 1031-07-8 | μg/kg | nc | | | 370,000 | 1,100 | NP | NP | 3.3 | | Endrin | 72-20-8 | μg/kg | nc | 9,000 | | 18,000 | 68 | NP | NP | 3.3 | | Endrin aldehyde | 7421-93-4 | μg/kg | nc | 19,000 | 630,000 | NS | NS | NP | NP | 3.3 | | Endrin ketone | 53494-70-5 | μg/kg | nc | 19,000 | 51,000 | NS | NS | NP | NP | 3.3 | | Heptachlor | 76-44-8 | μg/kg | С | | | 110 | 0.14 | NP | NP | 1.7 | | Heptachlor epoxide | 1024-57-3 | μg/kg | С | | | 53 | 0.068 | NP | NP | 1.7 | | Methoxychlor | 72-43-5 | μg/kg | nc | | | 310,000 | 1,500 | NP | NP | 17 | | Toxaphene | 8001-35-2 | μg/kg | С | | | 440 | 2.1 | NP | NP | 170 | | Polychlorinated Biphenyls (PCBs) | | | | | | | | | | | | Aroclor 1016 | 12674-11-2 | μg/kg | nc | | | 3,900 | 92 | NP | NP | 33 | | Aroclor 1221 | 11104-28-2 | μg/kg | С | | | 140 | 0.074 | NP | NP | 33 | | Aroclor 1232 | 11141-16-5 | μg/kg | С | | | 140 | 0.074 | NP | NP | 33 | | Aroclor 1242 | 53469-21-9 | μg/kg | С | | | 220 | 5.3 | NP | NP | 33 | | Aroclor 1248 | 12672-79-6 | μg/kg | С | | | 220 | 5.2 | NP | NP | 33 | | Aroclor 1254 | 11097-69-1 | μg/kg | С | | | 220 | 8.8 | NP | NP | 33 | | Aroclor 1260 | 11096-82-5 | μg/kg | С | | | 220 | 24 | NP | NP | 33 | | Total PCBs | 1336-36-3 | µg/kg | С | | | 220 | NS | NP | NP | NS | #### Notes: c - carcinogenic; nc - noncarcinogenic #### Analytes shown in bold and highlight have a PAL lower than or equal to the LOQ/LOD/DL. CASRN = Chemical Abstracts Service Registry Number DL = detection limit Eco-SSL = Ecological Soil Screening Levels ERBSC = Ecological Risk Based Screening Concentration LOD = limit of detection LOQ = limit of quantitation NA = not applicable NE = contaminant listed in guidance but not enough information to establish a screening limit NP = contaminant and screening limit not provided in guidance ¹TCEQ TRRP Table 1 Tier 1 Residential Soil PCLs, June 29, 2012 USEPA May 2012 RSLs as presented at the following website at http://www.epa.gov/region9/superfund/prg/. ³ USEPA 2012b. Ecological Soil Screening Levels. http://www.epa.gov/ecotox/ecossl/. Accessed on 19 June 2012. http://www.epa.gov/superfund/programs/clp/target.htm for Inorganics http://www.epa.gov/superfund/programs/clp/download/som/som12-factsheet.pdf for Organics The lowest limits available were used. μg/kg = microgram(s) per kilogram mg/kg = milligram(s) per kilogram TABLE A-10 REFERENCE LIMITS FOR PCBs AND HERBICIDES/PESTICIDES IN SEDIMENT FALCON REFINING SUPERFUND SITE | FALCON REFINING SUPERFUND SITE | | | | | | | | |----------------------------------|------------|---------------|------|--|--|--|-------------| | Analyte | CASRN | Units | ou/o | TCEQ TRRP
Residential ¹
Tot Soil Comb | USEPA
Regional
Screening
Level ² | Protection of
Benthic
Invertebrates
Screening
Level ³ | CRQL Soil ⁴ | | Organochlorine Pesticides | | | | | | | | | Aldrin | 309-00-2 | μg/kg | С | 50 | 29 | 0.060 | 1.7 | | alpha-BHC | 319-84-6 | μg/kg | С | 260 | 77 | 3.0 | 1.7 | | beta-BHC | 319-85-7 | μg/kg | С | 930 | 270 | 5.0 | 1.7 | | delta-BHC | 319-86-8 | μg/kg | - | 2,900 | NS | 10 | 1.7 | | gamma-BHC (Lindane) | 58-89-9 | μg/kg | С | 1,100 | 520 | 3.7 | 1.7 | | alpha-Chlordane | 5103-71-9 | μg/kg | С | 13,000 | 1,600 | 3.2 | 1.7 | | gamma-Chlordane | 5103-74-2 | μg/kg | С | 7,400 | 1,600 | 3.2 | 1.7 | | 4,4-DDD | 72-54-8 | μg/kg | С | | 2,000 | 4.9 | 3.3 | | 4,4-DDE | 72-55-9 | μg/kg | С | | 1,400 | 3.2 | 3.3 | | 4,4-DDT | 50-29-3 | μg/kg | С | | 1,700 | 4.2 | 3.3 | | Total DDTs | NA | μg/kg | С | | NS | 5.3 | NS | | Dieldrin | 60-57-1 | μg/kg | С | | 30 | 1.9 | 3.3 | | Endosulfan I | 959-98-8 | μg/kg | nc | | 370,000 | 0.010 | 1.7 | | Endosulfan II | 33213-65-9 | μg/kg | nc | | 370,000 | 0.010 | 3.3 | | Endosulfan sulfate | 1031-07-8 | μg/kg | nc | | 370,000 | NS | 3.3 | | Endrin | 72-20-8 | μg/kg | nc | 9,000 | 18,000 | 2.2 | 3.3 | | Endrin aldehyde | 7421-93-4 | μg/kg | nc | 19,000 | NS | NS | 3.3 | | Endrin ketone | 53494-70-5 | μg/kg | nc | 19,000 | NS | NS | 3.3 | | Heptachlor | 76-44-8 | μg/kg | С | | 110 | 0.70 | 1.7 | | Heptachlor epoxide | 1024-57-3 | μg/kg | С | | 53 | 2.5 | 1.7 | | Methoxychlor | 72-43-5 | μg/kg | nc | | 310,000 | 19 | 17 | | Toxaphene | 8001-35-2 | μg/kg | С | | 440 | 0.10 | 170 | | Polychlorinated Biphenyls (PCBs) | • | | | | | | | | Aroclor 1016 | 12674-11-2 | μg/kg | nc | | 3,900 | NS | 33 | | Aroclor 1221 | 11104-28-2 | μg/kg | с | | 140 | NS | 33 | | Aroclor 1232 | 11141-16-5 | μg/kg | С | | 140 | NS | 33 | | Aroclor 1242 | 53469-21-9 | | c | | 220 | NS | 33 | | Aroclor 1248 | 12672-79-6 | $\frac{1}{2}$ | с | | 220 | NS | 33 | | Aroclor 1254 | 11097-69-1 | μg/kg | с | | 220 | 60 | 33 | | Aroclor 1260 | 11096-82-5 | 2 | С | | 220 | NS | 33 | | Total PCBs | 1336-36-3 | µg/kg | c | | 220 | 60 | NS | | Notes: | | | | | | | | #### Notes: c - carcinogenic; nc - noncarcinogenic TestAmerica analytes shown in bold and highlight have a PAL lower than or equal to the LOQ/LOD/DL. Benthic protection based on the NOAA SQuIRTs values listed in Buchman (2008), consensus-based unless not available, otherwise the lowest of listed screening values are presented. $http://www.epa.gov/superfund/programs/clp/download/som/som12-factsheet.pdf \ for \ Organics$ The lowest limits available were used. μg/kg = microgram(s) per kilogram mg/kg = milligram(s) per kilogram. TCEQ = Texas Commission on Environmental Quality CASRN = Chemical Abstracts Service Registry Number NS = not specified ¹ TCEQ TRRP Table 1 Tier 1 Residential Soil PCLs, June 29, 2012 USEPA May 2012 RSLs as presented at the following website at http://www.epa.gov/region9/superfund/prg/ ⁴http://www.epa.gov/superfund/programs/clp/target.htm for Inorganics | TABLE A-11 REFERENCE LIMITS FOR CONTAMINANTS IN FISH | | | | | | | | | |--|--------------------------------|-------|-----|--|--|--|--|--| | | FALCON REFINING SUPERFUND SITE | | | | | | | | | Analyte | CASRN | Units | | | | | | | | Organochlorine Pesticides | | | | | | | | | | Aldrin | 309-00-2 | ppm | 0.3 | | | | | | | alpha-BHC | 319-84-6 | ppm | | | | | | | | beta-BHC | 319-85-7 | ppm | | | | | | | | delta-BHC | 319-86-8 | ppm | | | | | | | | gamma-BHC (Lindane) | 58-89-9 | ppm | | | | | | | | alpha-Chlordane | 5103-71-9 | ppm | 0.3 | | | | | | | gamma-Chlordane | 5103-74-2 | ppm | 0.3 | | | | | | | 4,4-DDD | 72-54-8 | ppm | | | | | | | | 4,4-DDE | 72-55-9 | ppm | 5 | | | | | | | 4,4-DDT | 50-29-3 | ppm | 5 | | | | | | | Total DDTs | NA | ppm | | | | | | | | Dieldrin | 60-57-1 | ppm | 0.3 | | | | | | | Endosulfan I | 959-98-8 | ppm | | | | | | | | Endosulfan II | 33213-65-9 | ppm | | | | | | | | Endosulfan sulfate | 1031-07-8 | ppm | | | | | | | | Endrin | 72-20-8 | ppm | | | | | | | | Endrin aldehyde | 7421-93-4 | ppm | | | | | | | | Endrin ketone | 53494-70-5 | ppm | | | | | | | | Heptachlor | 76-44-8 | ppm | 0.3 | | | | | | | Heptachlor epoxide | 1024-57-3 | ppm | 0.3 | | | | | | | Methoxychlor | 72-43-5 | ppm | | | | | | | | Toxaphene | 8001-35-2 | ppm | | | | | | | | Polychlorinated Biphenyls (PCBs) | | | | | | | | | | Aroclor 1016 | 12674-11-2 | ppm | | | | | | | | Aroclor 1221 | 11104-28-2 | ppm | | | | | | | | Aroclor 1232 | 11141-16-5 | ppm | | | | | | | | Aroclor 1242 | 53469-21-9 | ppm | | | | | | | | Aroclor 1248 | 12672-79-6 | ppm | | | | | | | | Aroclor 1254 | 11097-69-1 | ppm | | | | | | | | Aroclor 1260 | 11096-82-5 | ppm | | | | | | | | Total PCBs | 1336-36-3 | ppm | 2 | | | | | | Notes CASRN = Chemical Abstracts Service Registry Number ppm = parts per million ## APPENDIX B INDEX OF VSP REPORTS FALCON REFINERY INGLESIDE, TEXAS | Report
Number | Area Of
Concern | Media | Benchmark | |------------------|--------------------|-----------------|--------------| | 1 | AOC-1 | Surface Soil | Human Health | | 2 | AOC-1 | Surface Soil | Ecological | | 3 | AOC-1 | Subsurface Soil | Human Health | | 4 | AOC-1 | Subsurface Soil | Ecological | | 5 | AOC-1 | Groundwater | Human Health | | 6 | AOC-3 | Surface Soil | Human Health | | 7 | AOC-3 | Surface Soil | Ecological | | 8 | AOC-3 | Subsurface Soil | Human Health | | 9 | AOC-3 | Subsurface Soil | Ecological | | 10 | AOC-3 | Surface Water | Human Health | | 11 | AOC-3 | Surface Water | Ecological | | 12 | AOC-3 | Sediment | Human Health | | 13 | AOC-3 | Sediment | Ecological | **Appendix B**VSP Reports of Calculated Minimum Sample Quantity Report 1 Area of Concern – 1 Minimum Sample Quantity Calculation for Surface Soil using Human Health Benchmarks #### Systematic sampling locations for comparing a mean with a fixed threshold (parametric) #### **Summary** This report summarizes the sampling design, associated statistical assumptions, as well as general guidelines for conducting post-sampling data analysis. Sampling plan components presented here include how many sampling locations to choose and where within the sampling area to collect those samples. The type of medium to sample (i.e., soil, groundwater, etc.) and how to analyze the samples (in-situ, fixed laboratory, etc.) are addressed in other sections of the sampling plan. The following table summarizes the sampling design. A figure that shows sampling locations in the field and a table that lists sampling location coordinates are also provided below. | SUMMARY OF | SAMPLING DESIGN | |--|--| | Primary Objective of Design | Compare a site mean to a fixed threshold | | Type of Sampling Design | Parametric | | Sample Placement (Location) in the Field | Systematic with a random start location | | Working (Null) Hypothesis | The mean value at the site exceeds the threshold |
| Formula for calculating number of sampling locations | Student's t-test | | Calculated total number of samples | 36 | | Number of samples on map ^a | 36 | | Number of selected sample areas b | 3 | | Specified sampling area ^c | 2024225.46 ft ² | | Size of grid / Area of grid cell ^d | 254.808 feet / 56228.5 ft ² | | Grid pattern | Triangular | | Total cost of sampling ^e | \$19,000.00 | ^a This number may differ from the calculated number because of 1) grid edge effects, 2) adding judgment samples, or 3) selecting or unselecting sample areas. ^b The number of selected sample areas is the number of colored areas on the map of the site. These sample areas contain the locations where samples are collected. ^c The sampling area is the total surface area of the selected colored sample areas on the map of the site. ^d Size of grid / Area of grid cell gives the linear and square dimensions of the grid used to systematically place samples. ^e Including measurement analyses and fixed overhead costs. See the Cost of Sampling section for an explanation of the costs presented here. | Area: AOC-1N | | | | | | | | | |--------------|---------------|-------|-------|------------|------------|--|--|--| | X Coord | Y Coord | Label | Value | Туре | Historical | | | | | 1410592.8661 | 17204383.3090 | | | Systematic | | | | | | 1410847.6740 | 17204383.3090 | | | Systematic | | | | | | 1411102.4819 | 17204383.3090 | | | Systematic | | | | | | 1410720.2701 | 17204603.9791 | | | Systematic | | | | | | 1410975.0779 | 17204603.9791 | | | Systematic | | | | | | 1411229.8858 | 17204603.9791 | | | Systematic | | | | | | 1410847.6740 | 17204824.6492 | | | Systematic | | | | | | | Area: AOC-1S (1) | | | | | | | | | |--------------|------------------|-------|-------|------------|------------|--|--|--|--| | X Coord | Y Coord | Label | Value | Туре | Historical | | | | | | 1411072.0461 | 17202146.2766 | | | Systematic | | | | | | | 1411326.8540 | 17202146.2766 | | | Systematic | | | | | | | 1411199.4501 | 17202366.9467 | | | Systematic | | | | | | | 1411454.2579 | 17202366.9467 | | | Systematic | | | | | | | 1410817.2382 | 17202587.6168 | | | Systematic | | | | | | | 1411072.0461 | 17202587.6168 | | | Systematic | | | | | | | 1411326.8540 | 17202587.6168 | | | Systematic | | | | | | | 1411581.6619 | 17202587.6168 | | | Systematic | | | | | | | 1410944.6422 | 17202808.2869 | | | Systematic | | | | | | | 1411199.4501 | 17202808.2869 | | | Systematic | | | | | | | 1411454.2579 | 17202808.2869 | | | Systematic | | | | | | | 1411709.0658 | 17202808.2869 | | | Systematic | | | | | | | | |
 | | |--------------|---------------|------------|---| | 1411072.0461 | 17203028.9571 | Systematic | | | 1411326.8540 | 17203028.9571 | Systematic | | | 1411581.6619 | 17203028.9571 | Systematic | | | 1411836.4698 | 17203028.9571 | Systematic | | | 1410689.8343 | 17203249.6272 | Systematic | | | 1410944.6422 | 17203249.6272 | Systematic | | | 1411199.4501 | 17203249.6272 | Systematic | | | 1411454.2579 | 17203249.6272 | Systematic | | | 1411709.0658 | 17203249.6272 | Systematic | | | 1411963.8737 | 17203249.6272 | Systematic | | | 1410817.2382 | 17203470.2973 | Systematic | | | 1411072.0461 | 17203470.2973 | Systematic | | | 1411326.8540 | 17203470.2973 | Systematic | | | 1411581.6619 | 17203470.2973 | Systematic | | | 1410944.6422 | 17203690.9674 | Systematic | _ | | 1411199.4501 | 17203690.9674 | Systematic | | | | | | | | Area: AOC-1S (2) | | | | | | | | |------------------|---------------|-------|-------|------------|------------|--|--| | X Coord | Y Coord | Label | Value | Туре | Historical | | | | 1410607.3154 | 17202084.2956 | | | Systematic | | | | #### **Primary Sampling Objective** The primary purpose of sampling at this site is to compare a mean value of a site with a fixed threshold. The working hypothesis (or 'null' hypothesis) is that the mean value at the site is equal to or exceeds the threshold. The alternative hypothesis is that the mean value is less than the threshold. VSP calculates the number of samples required to reject the null hypothesis in favor of the alternative hypothesis, given a selected sampling approach and inputs to the associated equation. #### **Selected Sampling Approach** A parametric systematic sampling approach with a random start was used to determine the number of samples and to specify sampling locations. A parametric formula was chosen because the conceptual model and historical information (e.g., historical data from this site or a very similar site) indicate that parametric assumptions are reasonable. These assumptions will be examined in post-sampling data analysis. Both parametric and non-parametric approaches rely on assumptions about the population. However, non-parametric approaches typically require fewer assumptions and allow for more uncertainty about the statistical distribution of values at the site. The trade-off is that if the parametric assumptions are valid, the required number of samples is usually less than the number of samples required by non-parametric approaches. Locating the sample points over a systematic grid with a random start ensures spatial coverage of the site. Statistical analyses of systematically collected data are valid if a random start to the grid is used. One disadvantage of systematically collected samples is that spatial variability or patterns may not be discovered if the grid spacing is large relative to the spatial patterns. #### **Number of Total Samples: Calculation Equation and Inputs** The equation used to calculate the number of samples is based on a Student's t-test. For this site, the null hypothesis is rejected in favor of the alternative hypothesis if the sample mean is sufficiently smaller than the threshold. The number of samples to collect is calculated so that 1) there will be a high probability $(1-\beta)$ of rejecting the null hypothesis if the alternative hypothesis is true and 2) a low probability (α) of rejecting the null hypothesis is true. The formula used to calculate the number of samples is: $$n = \frac{S^2}{\Delta^2} \left(Z_{1-\alpha} + Z_{1-\beta} \right)^2 + 0.5 Z_{1-\alpha}^2$$ where *n* is the number of samples, S is the estimated standard deviation of the measured values including analytical error, ∆ is the width of the gray region, α is the acceptable probability of incorrectly concluding the site mean is less than the threshold, β is the acceptable probability of incorrectly concluding the site mean exceeds the threshold, is the value of the standard normal distribution such that the proportion of the distribution less than $Z_{1-\alpha}$ is 1- α , is the value of the standard normal distribution such that the proportion of the distribution less than $Z_{1-\alpha}$ is 1- α . The values of these inputs that result in the calculated number of sampling locations are: | Analysia | _ | | Paramet | ter | | | | |--------------------|----|----------------|----------------|------|-----|------------------|---------------------------| | Analyte | n | S | Δ | α | β | $Z_{1-\alpha}$ a | Z _{1-β} b | | Benzo(a)anthracene | 36 | 0.685504 mg/kg | 0.342752 mg/kg | 0.05 | 0.1 | 1.64485 | 1.28155 | ^a This value is automatically calculated by VSP based upon the user defined value of α . ^b This value is automatically calculated by VSP based upon the user defined value of β. The following figure is a performance goal diagram, described in EPA's QA/G-4 guidance (EPA, 2000). It shows the probability of concluding the sample area is dirty on the vertical axis versus a range of possible true mean values for the site on the horizontal axis. This graph contains all of the inputs to the number of samples equation and pictorially represents the calculation. The red vertical line is shown at the threshold (action limit) on the horizontal axis. The width of the gray shaded area is equal to Δ ; the upper horizontal dashed blue line is positioned at 1- α on the vertical axis; the lower horizontal dashed blue line is positioned at β on the vertical axis. The vertical green line is positioned at one standard deviation below the threshold. The shape of the red curve corresponds to the estimates of variability. The calculated number of samples results in the curve that passes through the lower bound of Δ at β and the upper bound of Δ at 1- α . If any of the inputs change, the number of samples that result in the correct curve changes. ## 1-Sample t-Test of True Mean vs. Action Level #### **Statistical Assumptions** The assumptions associated with the formulas for computing the number of samples are: - 1. the sample mean is normally distributed (this happens if the data are roughly symmetric or the sample size is more than 30; for extremely skewed data sets, additional samples may be required for the sample mean to be normally distributed). - 2. the variance estimate, S^2 , is reasonable and representative of the population being sampled, - 3. the population values are not spatially or temporally correlated, and - 4. the sampling locations will be selected probabilistically. The first three assumptions will be assessed in a post data collection analysis. The last assumption is valid because the gridded sample locations were selected based on a random start. ## **Sensitivity Analysis** The sensitivity of the calculation of number of samples was explored by varying the standard deviation, lower bound of gray region (% of action level), beta (%), probability of mistakenly concluding that μ > action level and alpha (%), probability of mistakenly concluding that μ < action level. The following table shows the results of this analysis. | Number of Samples | | | | | | | | | |-------------------|------|-----------|----------------|-----------|------------|-----------|------------|--| | A1 _0 : | 16 | α | _{z=5} | α: | =10 | α=15 | | | | AL=0.15 | | s=1.37101 | s=0.685504 | s=1.37101 |
s=0.685504 | s=1.37101 | s=0.685504 | | | | β=5 | 90411 | 22604 | 71544 | 17887 | 60061 | 15016 | | | LBGR=90 | β=10 | 71545 | 17888 | 54883 | 13722 | 44888 | 11223 | | | | β=15 | 60062 | 15017 | 44888 | 11223 | 35897 | 8975 | | | | β=5 | 22604 | 5652 | 17887 | 4473 | 15016 | 3755 | | | LBGR=80 | β=10 | 17888 | 4473 | 13722 | 3431 | 11223 | 2806 | | | | β=15 | 15017 | 3756 | 11223 | 2807 | 8975 | 2245 | | | LBGR=70 | β=5 | 10047 | 2513 | 7951 | 1989 | 6674 | 1669 | | | β=10 | 7951 | 1989 | 6099 | 1526 | 4988 | 1248 | |------|------|------|------|------|------|------| | β=15 | 6675 | 1670 | 4989 | 1248 | 3989 | 998 | s = Standard Deviation LBGR = Lower Bound of Gray Region (% of Action Level) β = Beta (%), Probability of mistakenly concluding that μ > action level $_{\alpha}$ = Alpha (%), Probability of mistakenly concluding that $_{\mu}$ < action level AL = Action Level (Threshold) #### **Cost of Sampling** The total cost of the completed sampling program depends on several cost inputs, some of which are fixed, and others that are based on the number of samples collected and measured. Based on the numbers of samples determined above, the estimated total cost of sampling and analysis at this site is \$19,000.00, which averages out to a per sample cost of \$527.78. The following table summarizes the inputs and resulting cost estimates. | COST INFORMATION | | | | | | | | | |-------------------------------------|--------------|------------|-------------|--|--|--|--|--| | Cost Details | Per Analysis | Per Sample | 36 Samples | | | | | | | Field collection costs | | \$100.00 | \$3,600.00 | | | | | | | Analytical costs | \$400.00 | \$400.00 | \$14,400.00 | | | | | | | Sum of Field & Analytical costs | | \$500.00 | \$18,000.00 | | | | | | | Fixed planning and validation costs | | | \$1,000.00 | | | | | | | Total cost | | | \$19,000.00 | | | | | | #### Data Analysis for Benzo(a)anthracene The following data points were entered by the user for analysis. | | Benzo(a)anthracene (mg/kg) | | | | | | | | | | |------|----------------------------|--------|--------|-------|--------|--------|--------|--------|-------|--------| | Rank | Rank 1 2 3 4 5 6 7 8 9 10 | | | | | | | | | | | 0 | 0.034 | 0.035 | 0.036 | 0.036 | 0.036 | 0.0365 | 0.037 | 0.037 | 0.037 | 0.037 | | 10 | 0.0375 | 0.0375 | 0.0378 | 0.038 | 0.038 | 0.038 | 0.0385 | 0.0388 | 0.039 | 0.039 | | 20 | 0.0395 | 0.04 | 0.04 | 0.04 | 0.0405 | 0.041 | 0.041 | 0.042 | 0.042 | 0.0425 | | 30 | 0.055 | 0.121 | 0.142 | 0.355 | 0.36 | 0.37 | 0.39 | 0.398 | 0.648 | 0.72 | | 40 | 3.97 | | | | | | | | | | | SUMMARY STATIST | SUMMARY STATISTICS for Benzo(a)anthracene | | | | | | |-----------------|---|--|--|--|--|--| | n | 41 | | | | | | | Min | 0.034 | | | | | | | Max | 3.97 | | | | | | | Range | 3.936
0.21173 | | | | | | | Mean | | | | | | | | Median | 0.0395 | | | | | | | Variance | 0.39116 | | | | | | | StdDev | 0.62543 | | | | | | | Std Error | 0.097675 | | | | | | | Skewness | 5.711 | | | | | | | Ir | nterquar | tile Ra | nge | 0.05075 | | | | | |-------|----------|---------|---------|----------|-------|--------|--------|------| | | | | Per | rcentile | 3 | | | | | 1% | 5% | 10% | 25% | 50% | 75% | 90% | 95% | 99% | | 0.034 | 0.0351 | 0.036 | 0.03725 | 0.0395 | 0.088 | 0.3964 | 0.7128 | 3.97 | #### **Outlier Test** Rosner's test for multiple outliers was performed to test whether the most extreme value is a statistical outlier. The test was conducted at the 5% significance level. Data should not be excluded from analysis solely on the basis of the results of this or any other statistical test. If any values are flagged as possible outliers, further investigation is recommended to determine whether there is a plausible explanation that justifies removing or replacing them. In using Rosner's test to detect up to 1 outlier, a test statistic R_1 is calculated, and compared with a critical value C_1 to test the hypothesis that there is one outlier in the data. | | ROSNER'S OUTLIER TEST for Benzo(a)anthracene | | | | | | | |--|--|-------|------|-----|--|--|--| | k Test Statistic R _k 5% Critical Value C _k Significant | | | | | | | | | | 1 | 6.009 | 3.05 | Yes | | | | The test statistic 6.009 exceeded the corresponding critical value, therefore that test is significant and we conclude that the most extreme value is an outlier at the 5% significance level. | SUSPECTED OUTLIERS for Benzo(a)anthracene | | | | | |---|------|--|--|--| | 1 | 3.97 | | | | A normal distribution test indicated that the data do not appear to be normally distributed, so further investigation is recommended before using the results of this test. Because Rosner's test can be used only when the data without the suspected outlier are approximately normally distributed, a Shapiro-Wilk test for normality was performed at a 5% significance level. | NORMAL DISTRIBUTION TEST (excluding outliers) | | | | | | |---|--------|--|--|--|--| | Shapiro-Wilk Test Statistic | 0.5398 | | | | | | Shapiro-Wilk 5% Critical Value | 0.94 | | | | | The calculated Shapiro-Wilk test statistic is less than the 5% Shapiro-Wilk critical value, so the test rejects the hypothesis that the data are normal and concludes that the data, excluding the most extreme value, do not appear to follow a normal distribution at the 5% level of significance. Rosner's test may not be appropriate if the assumption of normally distributed data is not justified for this data set. Examine the Q-Q plot displayed below to further assess the normality of the data. #### Data Plots for Benzo(a)anthracene Graphical displays of the data are shown below. The Histogram is a plot of the fraction of the n observed data that fall within specified data "bins." A histogram is generated by dividing the x axis (range of the observed data values) into "bins" and displaying the number of data in each bin as the height of a bar for the bin. The area of the bar is the fraction of the n data values that lie within the bin. The sum of the fractions for all bins equals one. A histogram is used to assess how the n data are distributed (spread) over their range of values. If the histogram is more or less symmetric and bell shaped, then the data may be normally distributed. The Box and Whiskers plot is composed of a central box divided by a line, and with two lines extending out from the box, called the "whiskers". The line through the box is drawn at the median of the n data observed. The two ends of the box represent the 25th and 75th percentiles of the n data values, which are also called the lower and upper quartiles, respectively, of the data set. The sample mean (mean of the n data) is shown as a "+" sign. The upper whisker extends to the largest data value that is less than the upper quartile plus 1.5 times the interquartile range (upper quartile minus the lower quartile). The lower whisker extends to the smallest data value that is greater than the lower quartile minus 1.5 times the interquartile range. Extreme data values (greater or smaller than the ends of the whiskers) are plotted individually as blue Xs. A Box and Whiskers plot is used to assess the symmetry of the distribution of the data set. If the distribution is symmetrical, the box is divided into two equal halves by the median, the whiskers will be the same length, and the number of extreme data points will be distributed equally on either end of the plot. The Q-Q plot graphs the quantiles of a set of n data against the quantiles of a specific distribution. We show here only the Q-Q plot for an assumed normal distribution. The p^{th} quantile of a distribution of data is the data value, x_n , for which a fraction p of the distribution is less than x_n . If the data plotted on the normal distribution Q-Q plot closely follow a straight line, even at the ends of the line, then the data may be assumed to be normally distributed. If the data points deviate substantially from a linear line, then the data are not normally distributed. □□□□□For more information on these plots consult Guidance for Data Quality Assessment, EPA QA/G-9, pgs 2.3-1 through 2.3-12. (http://www.epa.gov/quality/qa-docs.html). #### Tests for Benzo(a)anthracene A goodness-of-fit test was performed to test whether the data set had been drawn from an underlying normal distribution. The Shapiro-Wilk (SW) test was used to test the null hypothesis that the data are normally distributed. The test was conducted at the 5% significance level, i.e., the probability the test incorrectly rejects the null hypothesis was set at 0.05. | | NORMAL DISTRIBUTION TEST | | | | | |------|--------------------------|--------|--|--|--| | Shap | iro-Wilk Test Statistic | 0.3091 | | | | Shapiro-Wilk 5% Critical Value 0.941 The calculated SW test statistic is less than the 5% Shapiro-Wilk critical value, so we can reject the hypothesis that the data are normal, or in other words the data do not appear to follow a normal distribution at the 5% level of significance. The Q-Q plot displayed above should be used to further assess the normality of the data. #### **Upper Confidence Limit on the True Mean** Two methods were used to compute the upper confidence limit (UCL) on the mean. The first is a parametric method that assumes a normal distribution. The second is the Chebyshev method, which requires no distributional assumption. | UCLs ON THE MEAN | | |------------------------------------|---------| | 95% Parametric UCL | 0.3762 | | 95% Non-Parametric (Chebyshev) UCL | 0.63749 | Because the data do not appear to be normally distributed according to the goodness-of-fit test performed above, the non-parametric UCL (0.6375) may be a more accurate upper confidence limit on the true mean. #### One-Sample t-Test A one-sample
t-test was performed to compare the sample mean to the action level. The null hypothesis used is that the true mean equals or exceeds the action level (AL). The t-test was conducted at the 5% significance level. The sample value *t* was computed using the following equation: $$t = \frac{\overline{x} - AL}{SE}$$ #### where x is the sample mean of the n=41 data, AL is the action level or threshold (0.15), SE is the standard error = (standard deviation) / (square root of n). This t was then compared with the critical value $t_{0.95}$, where $t_{0.95}$ is the value of the t distribution with n-1=40 degrees of freedom for which the proportion of the distribution to the left of $t_{0.95}$ is 0.95. The null hypothesis will be rejected if $t < -t_{0.95}$. | ONE-SAMPLE t-TEST | | | | | | | |-------------------|----------------------------------|-----------------|--|--|--|--| | t-statistic | Critical Value t _{0.95} | Null Hypothesis | | | | | | 0.63203 | 1.6839 | Cannot Reject | | | | | The test did not reject the null hypothesis that the mean value at the site exceeds the threshold, therefore conclude the true mean exceeds the threshold. Because the data do not appear to be normally distributed, the MARSSIM Sign Test might be preferred over the One Sample t-Test. The following table represents the results of the MARSSIM Sign Test using the current data: | MARSSIM Sign Test | | | | | | | |--|----|--------|--|--|--|--| | Test Statistic (S+) 95% Critical Value Null Hypothes | | | | | | | | 33 | 26 | Reject | | | | | This report was automatically produced* by Visual Sample Plan (VSP) software version 6.3. Software and documentation available at http://vsp.pnnl.gov Software copyright (c) 2012 Battelle Memorial Institute. All rights reserved. * - The report contents may have been modified or reformatted by end-user of software. Appendix B VSP Reports of Calculated Minimum Sample Quantity Report 2 Area of Concern – 1 Minimum Sample Quantity Calculation for Surface Soil using Ecological Benchmarks #### Systematic sampling locations for comparing a mean with a fixed threshold (parametric) #### **Summary** This report summarizes the sampling design, associated statistical assumptions, as well as general guidelines for conducting post-sampling data analysis. Sampling plan components presented here include how many sampling locations to choose and where within the sampling area to collect those samples. The type of medium to sample (i.e., soil, groundwater, etc.) and how to analyze the samples (in-situ, fixed laboratory, etc.) are addressed in other sections of the sampling plan. The following table summarizes the sampling design. A figure that shows sampling locations in the field and a table that lists sampling location coordinates are also provided below. | SUMMARY OF | SAMPLING DESIGN | |--|--| | Primary Objective of Design | Compare a site mean to a fixed threshold | | Type of Sampling Design | Parametric | | Sample Placement (Location) in the Field | Systematic with a random start location | | Working (Null) Hypothesis | The mean value at the site exceeds the threshold | | Formula for calculating number of sampling locations | Student's t-test | | Calculated total number of samples | 36 | | Number of samples on map ^a | 36 | | Number of selected sample areas b | 3 | | Specified sampling area ^c | 2024225.46 ft ² | | Size of grid / Area of grid cell ^d | 254.808 feet / 56228.5 ft ² | | Grid pattern | Triangular | | Total cost of sampling ^e | \$19,000.00 | ^a This number may differ from the calculated number because of 1) grid edge effects, 2) adding judgment samples, or 3) selecting or unselecting sample areas. ^b The number of selected sample areas is the number of colored areas on the map of the site. These sample areas contain the locations where samples are collected. ^c The sampling area is the total surface area of the selected colored sample areas on the map of the site. ^d Size of grid / Area of grid cell gives the linear and square dimensions of the grid used to systematically place samples. ^e Including measurement analyses and fixed overhead costs. See the Cost of Sampling section for an explanation of the costs presented here. | Area: AOC-1N | | | | | | | |--------------|---------------|-------|-------|------------|------------|--| | X Coord | Y Coord | Label | Value | Туре | Historical | | | 1410600.7500 | 17204387.8224 | | | Systematic | | | | 1410855.5579 | 17204387.8224 | | | Systematic | | | | 1411110.3658 | 17204387.8224 | | | Systematic | | | | 1410728.1540 | 17204608.4925 | | | Systematic | | | | 1410982.9618 | 17204608.4925 | | | Systematic | | | | 1411237.7697 | 17204608.4925 | | | Systematic | | | | 1410855.5579 | 17204829.1626 | | | Systematic | | | | | Area: AOC-1S (1) | | | | | | | | | | |--------------|------------------|-------|-------|------------|------------|--|--|--|--|--| | X Coord | Y Coord | Label | Value | Туре | Historical | | | | | | | 1410996.5304 | 17202151.6740 | | | Systematic | | | | | | | | 1411123.9343 | 17202372.3441 | | | Systematic | | | | | | | | 1411378.7422 | 17202372.3441 | | | Systematic | | | | | | | | 1410996.5304 | 17202593.0142 | | | Systematic | | | | | | | | 1411251.3383 | 17202593.0142 | | | Systematic | | | | | | | | 1411506.1462 | 17202593.0142 | | | Systematic | | | | | | | | 1410869.1264 | 17202813.6843 | | | Systematic | | | | | | | | 1411123.9343 | 17202813.6843 | | | Systematic | | | | | | | | 1411378.7422 | 17202813.6843 | | | Systematic | | | | | | | | 1411633.5501 | 17202813.6843 | | | Systematic | | | | | | | | 1410996.5304 | 17203034.3544 | | | Systematic | | | | | | | | 1411251.3383 | 17203034.3544 | | | Systematic | | | | | | | | 1411506.1462 | 17203034.3544 | Systematic | |--------------|---------------|------------| | 1411760.9541 | 17203034.3544 | Systematic | | 1410614.3185 | 17203255.0245 | Systematic | | 1410869.1264 | 17203255.0245 | Systematic | | 1411123.9343 | 17203255.0245 | Systematic | | 1411378.7422 | 17203255.0245 | Systematic | | 1411633.5501 | 17203255.0245 | Systematic | | 1411888.3580 | 17203255.0245 | Systematic | | 1410741.7225 | 17203475.6946 | Systematic | | 1410996.5304 | 17203475.6946 | Systematic | | 1411251.3383 | 17203475.6946 | Systematic | | 1411506.1462 | 17203475.6946 | Systematic | | 1410869.1264 | 17203696.3647 | Systematic | | 1411123.9343 | 17203696.3647 | Systematic | | 1411378.7422 | 17203696.3647 | Systematic | | 1410996.5304 | 17203917.0348 | Systematic | | | | | | Area: AOC-1S (2) | | | | | | | | |---|---------------|--|--|------------|--|--|--| | X Coord Y Coord Label Value Type Historical | | | | | | | | | 1410608.7711 | 17202087.6654 | | | Systematic | | | | #### **Primary Sampling Objective** The primary purpose of sampling at this site is to compare a mean value of a site with a fixed threshold. The working hypothesis (or 'null' hypothesis) is that the mean value at the site is equal to or exceeds the threshold. The alternative hypothesis is that the mean value is less than the threshold. VSP calculates the number of samples required to reject the null hypothesis in favor of the alternative hypothesis, given a selected sampling approach and inputs to the associated equation. #### **Selected Sampling Approach** A parametric systematic sampling approach with a random start was used to determine the number of samples and to specify sampling locations. A parametric formula was chosen because the conceptual model and historical information (e.g., historical data from this site or a very similar site) indicate that parametric assumptions are reasonable. These assumptions will be examined in post-sampling data analysis. Both parametric and non-parametric approaches rely on assumptions about the population. However, non-parametric approaches typically require fewer assumptions and allow for more uncertainty about the statistical distribution of values at the site. The trade-off is that if the parametric assumptions are valid, the required number of samples is usually less than the number of samples required by non-parametric approaches. Locating the sample points over a systematic grid with a random start ensures spatial coverage of the site. Statistical analyses of systematically collected data are valid if a random start to the grid is used. One disadvantage of systematically collected samples is that spatial variability or patterns may not be discovered if the grid spacing is large relative to the spatial patterns. #### **Number of Total Samples: Calculation Equation and Inputs** The equation used to calculate the number of samples is based on a Student's t-test. For this site, the null hypothesis is rejected in favor of the alternative hypothesis if the sample mean is sufficiently smaller than the threshold. The number of samples to collect is calculated so that 1) there will be a high probability $(1-\beta)$ of rejecting the null hypothesis if the alternative hypothesis is true and 2) a low probability (α) of rejecting the null hypothesis is true. The formula used to calculate the number of samples is: $$n = \frac{S^2}{\Delta^2} \left(Z_{1-\alpha} + Z_{1-\beta} \right)^2 + 0.5 Z_{1-\alpha}^2$$ where *n* is the number of samples, S is the estimated standard deviation of the measured values including analytical error, Δ is the width of the gray region, is the acceptable probability of incorrectly concluding the site mean is less than the threshold, β is the acceptable probability of incorrectly concluding the site mean exceeds the threshold, is the value of the standard normal distribution such that the proportion of the distribution less than $Z_{1-\alpha}$ is 1- α , is the value of the standard normal distribution such that the proportion of the distribution less than $Z_{1-\alpha}$ is 1-
α . The values of these inputs that result in the calculated number of sampling locations are: | Analyta | _ | Parameter | | | | | | |----------|----|---------------|---------------|------|-----|--------------------|---------------------------| | Analyte | n | S | Δ | α | β | $Z_{1-\alpha}^{a}$ | Z _{1-β} b | | Vanadium | 36 | 6.37936 mg/kg | 3.18968 mg/kg | 0.05 | 0.1 | 1.64485 | 1.28155 | ^a This value is automatically calculated by VSP based upon the user defined value of α . b This value is automatically calculated by VSP based upon the user defined value of β. The following figure is a performance goal diagram, described in EPA's QA/G-4 guidance (EPA, 2000). It shows the probability of concluding the sample area is dirty on the vertical axis versus a range of possible true mean values for the site on the horizontal axis. This graph contains all of the inputs to the number of samples equation and pictorially represents the calculation. The red vertical line is shown at the threshold (action limit) on the horizontal axis. The width of the gray shaded area is equal to Δ ; the upper horizontal dashed blue line is positioned at 1- α on the vertical axis; the lower horizontal dashed blue line is positioned at β on the vertical axis. The vertical green line is positioned at one standard deviation below the threshold. The shape of the red curve corresponds to the estimates of variability. The calculated number of samples results in the curve that passes through the lower bound of Δ at β and the upper bound of Δ at 1- α . If any of the inputs change, the number of samples that result in the correct curve changes. ## 1-Sample t-Test of True Mean vs. Action Level ## **Statistical Assumptions** The assumptions associated with the formulas for computing the number of samples are: - 1. the sample mean is normally distributed (this happens if the data are roughly symmetric or the sample size is more than 30; for extremely skewed data sets, additional samples may be required for the sample mean to be normally distributed). - 2. the variance estimate, S^2 , is reasonable and representative of the population being sampled, - 3. the population values are not spatially or temporally correlated, and - 4. the sampling locations will be selected probabilistically. The first three assumptions will be assessed in a post data collection analysis. The last assumption is valid because the gridded sample locations were selected based on a random start. ## **Sensitivity Analysis** The sensitivity of the calculation of number of samples was explored by varying the standard deviation, lower bound of gray region (% of action level), beta (%), probability of mistakenly concluding that μ > action level and alpha (%), probability of mistakenly concluding that μ < action level. The following table shows the results of this analysis. | | Number of Samples | | | | | | | | | |---------|-------------------|-----------|-----------|-----------|-----------|-----------|-----------|--|--| | A1 7 | 0 | α | =5 | α= | 10 | α= | :15 | | | | AL=7.8 | | s=12.7587 | s=6.37936 | s=12.7587 | s=6.37936 | s=12.7587 | s=6.37936 | | | | | β=5 | 2897 | 726 | 2293 | 574 | 1925 | 482 | | | | LBGR=90 | β=10 | 2293 | 575 | 1759 | 441 | 1439 | 360 | | | | | β=15 | 1925 | 483 | 1439 | 361 | 1151 | 288 | | | | | β=5 | 726 | 183 | 574 | 145 | 482 | 121 | | | | LBGR=80 | β=10 | 575 | 145 | 441 | 111 | 360 | 91 | | | | | β=15 | 483 | 122 | 361 | 91 | 288 | 73 | | | | LBGR=70 | β=5 | 324 | 82 | 256 | 65 | 215 | 54 | | | | β=10 | 256 | 66 | 197 | 50 | 161 | 41 | |------|-----|----|-----|----|-----|----| | β=15 | 216 | 55 | 161 | 41 | 129 | 33 | s = Standard Deviation LBGR = Lower Bound of Gray Region (% of Action Level) β = Beta (%), Probability of mistakenly concluding that μ > action level $_{\alpha}$ = Alpha (%), Probability of mistakenly concluding that $_{\mu}$ < action level AL = Action Level (Threshold) #### **Cost of Sampling** The total cost of the completed sampling program depends on several cost inputs, some of which are fixed, and others that are based on the number of samples collected and measured. Based on the numbers of samples determined above, the estimated total cost of sampling and analysis at this site is \$19,000.00, which averages out to a per sample cost of \$527.78. The following table summarizes the inputs and resulting cost estimates. | COST INFORMATION | | | | | | | | | | |-------------------------------------|--------------|------------|-------------|--|--|--|--|--|--| | Cost Details | Per Analysis | Per Sample | 36 Samples | | | | | | | | Field collection costs | | \$100.00 | \$3,600.00 | | | | | | | | Analytical costs | \$400.00 | \$400.00 | \$14,400.00 | | | | | | | | Sum of Field & Analytical costs | | \$500.00 | \$18,000.00 | | | | | | | | Fixed planning and validation costs | | | \$1,000.00 | | | | | | | | Total cost | | | \$19,000.00 | | | | | | | #### **Data Analysis for Vanadium** The following data points were entered by the user for analysis. | | Vanadium (mg/kg) | | | | | | | | | | |------|------------------|------|------|------|------|-----|------|------|------|------| | Rank | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | 10 | | 0 | 0.985 | 1.1 | 1.1 | 1.3 | 1.6 | 1.7 | 2.1 | 2.3 | 2.4 | 2.4 | | 10 | 2.93 | 3.5 | 4.1 | 4.1 | 4.5 | 4.7 | 4.8 | 4.9 | 5.1 | 5.1 | | 20 | 5.25 | 5.8 | 6.1 | 6.6 | 6.85 | 7 | 7.7 | 7.8 | 9.1 | 9.6 | | 30 | 10.5 | 10.6 | 12.8 | 13.2 | 15.8 | 16 | 16.2 | 16.6 | 17.3 | 22.3 | | 40 | 29.3 | | | | | | | | | | | SUMMARY STA | SUMMARY STATISTICS for Vanadium | | | | | | |-------------|---------------------------------|--|--|--|--|--| | n | 41 | | | | | | | Min | 0.985 | | | | | | | Max | 29.3 | | | | | | | Range | 28.315 | | | | | | | Mean | 7.637 | | | | | | | Median | 5.25 | | | | | | | Variance | 40.719 | | | | | | | StdDev | 6.3812 | | | | | | | Std Error | 0.99657 | | | | | | | Skewness | 1.4668 | | | | | | | Inte | rquart | ile Ra | nge | | | 7.885 | | | |-------|--------|--------|-------|--------|-------|-------|------|------| | Per | | | | centil | es | | | | | 1% | 5% | 10% | 25% | 50% | 75% | 90% | 95% | 99% | | 0.985 | 1.1 | 1.36 | 2.665 | 5.25 | 10.55 | 16.52 | 21.8 | 29.3 | #### **Outlier Test** Rosner's test for multiple outliers was performed to test whether the most extreme value is a statistical outlier. The test was conducted at the 5% significance level. Data should not be excluded from analysis solely on the basis of the results of this or any other statistical test. If any values are flagged as possible outliers, further investigation is recommended to determine whether there is a plausible explanation that justifies removing or replacing them. In using Rosner's test to detect up to 1 outlier, a test statistic R_1 is calculated, and compared with a critical value C_1 to test the hypothesis that there is one outlier in the data. | ROSNER'S OUTLIER TEST for Vanadium | | | | | | | |------------------------------------|-------------------------------|----------------------------------|--------------|--|--|--| | k | Test Statistic R _k | 5% Critical Value C _k | Significant? | | | | | 1 | 3.395 | 3.05 | Yes | | | | The test statistic 3.395 exceeded the corresponding critical value, therefore that test is significant and we conclude that the most extreme value is an outlier at the 5% significance level. | SUSPECTED OUTL | IERS for Vanadium | |----------------|-------------------| | 1 | 29.3 | A normal distribution test indicated that the data do not appear to be normally distributed, so further investigation is recommended before using the results of this test. Because Rosner's test can be used only when the data without the suspected outlier are approximately normally distributed, a Shapiro-Wilk test for normality was performed at a 5% significance level. | NORMAL DISTRIBUTION TEST (excluding outliers) | | |---|--------| | Shapiro-Wilk Test Statistic | 0.8818 | | Shapiro-Wilk 5% Critical Value | 0.94 | The calculated Shapiro-Wilk test statistic is less than the 5% Shapiro-Wilk critical value, so the test rejects the hypothesis that the data are normal and concludes that the data, excluding the most extreme value, do not appear to follow a normal distribution at the 5% level of significance. Rosner's test may not be appropriate if the assumption of normally distributed data is not justified for this data set. Examine the Q-Q plot displayed below to further assess the normality of the data. #### **Data Plots for Vanadium** Graphical displays of the data are shown below. The Histogram is a plot of the fraction of the n observed data that fall within specified data "bins." A histogram is generated by dividing the x axis (range of the observed data values) into "bins" and displaying the number of data in each bin as the height of a bar for the bin. The area of the bar is the fraction of the n data values that lie within the bin. The sum of the fractions for all bins equals one. A histogram is used to assess how the n data are distributed (spread) over their range of values. If the histogram is more or less symmetric and bell shaped, then the data may be normally distributed. The Box and Whiskers plot is composed of a central box divided by a line, and with two lines extending out from the box, called the "whiskers". The line through the box is drawn at the median of the n data observed. The two ends of the box represent the 25th and 75th percentiles of the n data values, which are also called the lower and upper quartiles, respectively, of the data set. The sample mean (mean of the n data) is shown as a "+" sign. The upper whisker extends to the largest data value that is less than the upper quartile plus 1.5 times the interquartile range (upper quartile minus the lower quartile). The lower whisker extends to the smallest data value that is greater than the lower quartile
minus 1.5 times the interquartile range. Extreme data values (greater or smaller than the ends of the whiskers) are plotted individually as blue Xs. A Box and Whiskers plot is used to assess the symmetry of the distribution of the data set. If the distribution is symmetrical, the box is divided into two equal halves by the median, the whiskers will be the same length, and the number of extreme data points will be distributed equally on either end of the plot. The Q-Q plot graphs the quantiles of a set of n data against the quantiles of a specific distribution. We show here only the Q-Q plot for an assumed normal distribution. The p^{th} quantile of a distribution of data is the data value, x_n , for which a fraction p of the distribution is less than x_n . If the data plotted on the normal distribution Q-Q plot closely follow a straight line, even at the ends of the line, then the data may be assumed to be normally distributed. If the data points deviate substantially from a linear line, then the data are not normally distributed. □□□□□For more information on these plots consult Guidance for Data Quality Assessment, EPA QA/G-9, pgs 2.3-1 through 2.3-12. (http://www.epa.gov/quality/qa-docs.html). ### **Tests for Vanadium** A goodness-of-fit test was performed to test whether the data set had been drawn from an underlying normal distribution. The Shapiro-Wilk (SW) test was used to test the null hypothesis that the data are normally distributed. The test was conducted at the 5% significance level, i.e., the probability the test incorrectly rejects the null hypothesis was set at 0.05. | NORMAL DISTRIBUTION TEST | | | | | | |-----------------------------|--------|--|--|--|--| | Shapiro-Wilk Test Statistic | 0.8548 | | | | | Shapiro-Wilk 5% Critical Value 0.941 The calculated SW test statistic is less than the 5% Shapiro-Wilk critical value, so we can reject the hypothesis that the data are normal, or in other words the data do not appear to follow a normal distribution at the 5% level of significance. The Q-Q plot displayed above should be used to further assess the normality of the data. ## **Upper Confidence Limit on the True Mean** Two methods were used to compute the upper confidence limit (UCL) on the mean. The first is a parametric method that assumes a normal distribution. The second is the Chebyshev method, which requires no distributional assumption. | UCLs ON THE MEAN | | |------------------------------------|--------| | 95% Parametric UCL | 9.315 | | 95% Non-Parametric (Chebyshev) UCL | 11.981 | Because the data do not appear to be normally distributed according to the goodness-of-fit test performed above, the non-parametric UCL (11.98) may be a more accurate upper confidence limit on the true mean. ### **One-Sample t-Test** A one-sample t-test was performed to compare the sample mean to the action level. The null hypothesis used is that the true mean equals or exceeds the action level (AL). The t-test was conducted at the 5% significance level. The sample value *t* was computed using the following equation: $$t = \frac{\overline{x} - AL}{SE}$$ #### where x is the sample mean of the n=41 data, AL is the action level or threshold (7.8), SE is the standard error = (standard deviation) / (square root of n). This t was then compared with the critical value $t_{0.95}$, where $t_{0.95}$ is the value of the t distribution with n-1=40 degrees of freedom for which the proportion of the distribution to the left of $t_{0.95}$ is 0.95. The null hypothesis will be rejected if $t < -t_{0.95}$. | ONE-SAMPLE t-TEST | | | | | | | |---|--------|---------------|--|--|--|--| | t-statistic Critical Value t _{0.95} Null Hypot | | | | | | | | -0.16361 | 1.6839 | Cannot Reject | | | | | The test did not reject the null hypothesis that the mean value at the site exceeds the threshold, therefore conclude the true mean exceeds the threshold. Because the data do not appear to be normally distributed, the MARSSIM Sign Test might be preferred over the One Sample t-Test. The following table represents the results of the MARSSIM Sign Test using the current data: | MARSSIM Sign Test | | | | | | | |--|----|--------|--|--|--|--| | Test Statistic (S+) 95% Critical Value Null Hypothesis | | | | | | | | 27 | 25 | Reject | | | | | This report was automatically produced* by Visual Sample Plan (VSP) software version 6.3. Software and documentation available at http://vsp.pnnl.gov Software copyright (c) 2012 Battelle Memorial Institute. All rights reserved. * - The report contents may have been modified or reformatted by end-user of software. **Appendix B**VSP Reports of Calculated Minimum Sample Quantity Report 3 Area of Concern – 1 Minimum Sample Quantity Calculation for Subsurface Soil using Human Health Benchmarks #### Systematic sampling locations for comparing a mean with a fixed threshold (parametric) #### **Summary** This report summarizes the sampling design, associated statistical assumptions, as well as general guidelines for conducting post-sampling data analysis. Sampling plan components presented here include how many sampling locations to choose and where within the sampling area to collect those samples. The type of medium to sample (i.e., soil, groundwater, etc.) and how to analyze the samples (in-situ, fixed laboratory, etc.) are addressed in other sections of the sampling plan. The following table summarizes the sampling design. A figure that shows sampling locations in the field and a table that lists sampling location coordinates are also provided below. | SUMMARY OF SAMPLING DESIGN | | | | | | | |--|--|--|--|--|--|--| | Primary Objective of Design | Compare a site mean to a fixed threshold | | | | | | | Type of Sampling Design | Parametric | | | | | | | Sample Placement (Location) in the Field | Systematic with a random start location | | | | | | | Working (Null) Hypothesis | The mean value at the site exceeds the threshold | | | | | | | Formula for calculating number of sampling locations | Student's t-test | | | | | | | Calculated total number of samples | 36 | | | | | | | Number of samples on map ^a | 36 | | | | | | | Number of selected sample areas b | 3 | | | | | | | Specified sampling area ^c | 2024225.46 ft ² | | | | | | | Size of grid / Area of grid cell ^d | 254.808 feet / 56228.5 ft ² | | | | | | | Grid pattern | Triangular | | | | | | | Total cost of sampling ^e | \$19,000.00 | | | | | | ^a This number may differ from the calculated number because of 1) grid edge effects, 2) adding judgment samples, or 3) selecting or unselecting sample areas. ^b The number of selected sample areas is the number of colored areas on the map of the site. These sample areas contain the locations where samples are collected. ^c The sampling area is the total surface area of the selected colored sample areas on the map of the site. ^d Size of grid / Area of grid cell gives the linear and square dimensions of the grid used to systematically place samples. ^e Including measurement analyses and fixed overhead costs. See the Cost of Sampling section for an explanation of the costs presented here. | Area: AOC-1N | | | | | | | | | | |---|---------------|--|--|------------|--|--|--|--|--| | X Coord Y Coord Label Value Type Histor | | | | | | | | | | | 1410655.1171 | 17204300.8648 | | | Systematic | | | | | | | 1410909.9250 | 17204300.8648 | | | Systematic | | | | | | | 1410527.7131 | 17204521.5349 | | | Systematic | | | | | | | 1410782.5210 | 17204521.5349 | | | Systematic | | | | | | | 1411037.3289 | 17204521.5349 | | | Systematic | | | | | | | 1410655.1171 | 17204742.2050 | | | Systematic | | | | | | | 1410909.9250 | 17204742.2050 | | | Systematic | | | | | | | Area: AOC-1S (1) | | | | | | | | | | | |------------------|---------------|-------|-------|------------|------------|--|--|--|--|--| | X Coord | Y Coord | Label | Value | Туре | Historical | | | | | | | 1411023.7421 | 17202212.6230 | | | Systematic | | | | | | | | 1411278.5500 | 17202212.6230 | | | Systematic | | | | | | | | 1411151.1461 | 17202433.2931 | | | Systematic | | | | | | | | 1411405.9540 | 17202433.2931 | | | Systematic | | | | | | | | 1410768.9342 | 17202653.9632 | | | Systematic | | | | | | | | 1411023.7421 | 17202653.9632 | | | Systematic | | | | | | | | 1411278.5500 | 17202653.9632 | | | Systematic | | | | | | | | 1411533.3579 | 17202653.9632 | | | Systematic | | | | | | | | 1410896.3382 | 17202874.6333 | | | Systematic | | | | | | | | 1411151.1461 | 17202874.6333 | | | Systematic | | | | | | | | 1411405.9540 | 17202874.6333 | | | Systematic | | | | | | | | 1411660.7619 | 17202874.6333 | | | Systematic | | | | | | | | 1411023.7421 | 17203095.3034 | Sys | tematic | |--------------|---------------|-----|---------| | 1411278.5500 | 17203095.3034 | Sys | tematic | | 1411533.3579 | 17203095.3034 | Sys | tematic | | 1411788.1658 | 17203095.3034 | Sys | tematic | | 1410641.5303 | 17203315.9735 | Sys | tematic | | 1410896.3382 | 17203315.9735 | Sys | tematic | | 1411151.1461 | 17203315.9735 | Sys | tematic | | 1411405.9540 | 17203315.9735 | Sys | tematic | | 1411660.7619 | 17203315.9735 | Sys | tematic | | 1411915.5698 | 17203315.9735 | Sys | tematic | | 1410768.9342 | 17203536.6436 | Sys | tematic | | 1411023.7421 | 17203536.6436 | Sys | tematic | | 1411278.5500 | 17203536.6436 | Sys | tematic | | 1411533.3579 | 17203536.6436 | Sys | tematic | | 1410896.3382 | 17203757.3138 | Sys | tematic | | 1411151.1461 | 17203757.3138 | Sys | tematic | | | | | | | Area: AOC-1S (2) | | | | | | | |--|---------------|--|--|------------|--|--| | X Coord Y Coord Label Value Type Histo | | | | | | | | 1410705.4075 | 17202204.1921 | | | Systematic | | | #### **Primary Sampling Objective** The primary
purpose of sampling at this site is to compare a mean value of a site with a fixed threshold. The working hypothesis (or 'null' hypothesis) is that the mean value at the site is equal to or exceeds the threshold. The alternative hypothesis is that the mean value is less than the threshold. VSP calculates the number of samples required to reject the null hypothesis in favor of the alternative hypothesis, given a selected sampling approach and inputs to the associated equation. # **Selected Sampling Approach** A parametric systematic sampling approach with a random start was used to determine the number of samples and to specify sampling locations. A parametric formula was chosen because the conceptual model and historical information (e.g., historical data from this site or a very similar site) indicate that parametric assumptions are reasonable. These assumptions will be examined in post-sampling data analysis. Both parametric and non-parametric approaches rely on assumptions about the population. However, non-parametric approaches typically require fewer assumptions and allow for more uncertainty about the statistical distribution of values at the site. The trade-off is that if the parametric assumptions are valid, the required number of samples is usually less than the number of samples required by non-parametric approaches. Locating the sample points over a systematic grid with a random start ensures spatial coverage of the site. Statistical analyses of systematically collected data are valid if a random start to the grid is used. One disadvantage of systematically collected samples is that spatial variability or patterns may not be discovered if the grid spacing is large relative to the spatial patterns. ## Number of Total Samples: Calculation Equation and Inputs The equation used to calculate the number of samples is based on a Student's t-test. For this site, the null hypothesis is rejected in favor of the alternative hypothesis if the sample mean is sufficiently smaller than the threshold. The number of samples to collect is calculated so that 1) there will be a high probability $(1-\beta)$ of rejecting the null hypothesis if the alternative hypothesis is true and 2) a low probability (α) of rejecting the null hypothesis is true. The formula used to calculate the number of samples is: $$n = \frac{S^2}{\Delta^2} \left(Z_{1-\alpha} + Z_{1-\beta} \right)^2 + 0.5 Z_{1-\alpha}^2$$ where *n* is the number of samples, S is the estimated standard deviation of the measured values including analytical error, Δ is the width of the gray region, is the acceptable probability of incorrectly concluding the site mean is less than the threshold, β is the acceptable probability of incorrectly concluding the site mean exceeds the threshold, is the value of the standard normal distribution such that the proportion of the distribution less than $Z_{1-\alpha}$ is 1- α , is the value of the standard normal distribution such that the proportion of the distribution less than $Z_{1-\alpha}$ is 1- α . The values of these inputs that result in the calculated number of sampling locations are: | Amolysto | _ | | Paramete | r | | | | |--------------------|----|-----------------|------------------|------|-----|---------------------------|---------------------------| | Analyte | n | s | Δ | α | β | Z _{1-α} a | Z _{1-β} b | | Methylene Chloride | 36 | 0.0159472 mg/kg | 0.00797361 mg/kg | 0.05 | 0.1 | 1.64485 | 1.28155 | ^a This value is automatically calculated by VSP based upon the user defined value of α . The following figure is a performance goal diagram, described in EPA's QA/G-4 guidance (EPA, 2000). It shows the probability of concluding the sample area is dirty on the vertical axis versus a range of possible true mean values for the site on the horizontal axis. This graph contains all of the inputs to the number of samples equation and pictorially represents the calculation. The red vertical line is shown at the threshold (action limit) on the horizontal axis. The width of the gray shaded area is equal to Δ ; the upper horizontal dashed blue line is positioned at 1- α on the vertical axis; the lower horizontal dashed blue line is positioned at β on the vertical axis. The vertical green line is positioned at one standard deviation below the threshold. The shape of the red curve corresponds to the estimates of variability. The calculated number of samples results in the curve that passes through the lower bound of Δ at β and the upper bound of Δ at 1- α . If any of the inputs change, the number of samples that result in the correct curve changes. b This value is automatically calculated by VSP based upon the user defined value of β. # 1-Sample t-Test of True Mean vs. Action Level ## **Statistical Assumptions** The assumptions associated with the formulas for computing the number of samples are: - 1. the sample mean is normally distributed (this happens if the data are roughly symmetric or the sample size is more than 30; for extremely skewed data sets, additional samples may be required for the sample mean to be normally distributed). - 2. the variance estimate, S^2 , is reasonable and representative of the population being sampled, - 3. the population values are not spatially or temporally correlated, and - 4. the sampling locations will be selected probabilistically. The first three assumptions will be assessed in a post data collection analysis. The last assumption is valid because the gridded sample locations were selected based on a random start. # **Sensitivity Analysis** The sensitivity of the calculation of number of samples was explored by varying the standard deviation, lower bound of gray region (% of action level), beta (%), probability of mistakenly concluding that μ > action level and alpha (%), probability of mistakenly concluding that μ < action level. The following table shows the results of this analysis. | | Number of Samples | | | | | | | | | | |-----------|-------------------|---|-------|-------------|-------------|-------------|-------|--|--|--| | AL=0.0025 | | α | =5 | α= | :10 | α= | α=15 | | | | | | | s=0.0318944 s=0.0159472 s=0.0318944 s=0 | | s=0.0159472 | s=0.0318944 | s=0.0159472 | | | | | | | β=5 | 176144 | 44037 | 139387 | 34848 | 117015 | 29254 | | | | | LBGR=90 | β=10 | 139388 | 34848 | 106927 | 26733 | 87453 | 21864 | | | | | | β=15 | 117015 | 29255 | 87454 | 21864 | 69936 | 17485 | | | | | } | β=5 | 44037 | 11011 | 34848 | 8713 | 29254 | 7314 | | | | | | β=10 | 34848 | 8713 | 26733 | 6684 | 21864 | 5467 | | | | | | β=15 | 29255 | 7315 | 21864 | 5467 | 17485 | 4372 | | | | | LBGR=70 | β=5 | 19573 | 4895 | 15489 | 3873 | 13003 | 3251 | | | | | β=10 | 15489 | 3874 | 11882 | 2971 | 9718 | 2430 | |------|-------|------|-------|------|------|------| | β=15 | 13003 | 3252 | 9718 | 2431 | 7772 | 1944 | s = Standard Deviation LBGR = Lower Bound of Gray Region (% of Action Level) β = Beta (%), Probability of mistakenly concluding that μ > action level $_{\alpha}$ = Alpha (%), Probability of mistakenly concluding that $_{\mu}$ < action level AL = Action Level (Threshold) ### **Cost of Sampling** The total cost of the completed sampling program depends on several cost inputs, some of which are fixed, and others that are based on the number of samples collected and measured. Based on the numbers of samples determined above, the estimated total cost of sampling and analysis at this site is \$19,000.00, which averages out to a per sample cost of \$527.78. The following table summarizes the inputs and resulting cost estimates. | COST INFORMATION | | | | | | |-------------------------------------|--------------|------------|-------------|--|--| | Cost Details | Per Analysis | Per Sample | 36 Samples | | | | Field collection costs | | \$100.00 | \$3,600.00 | | | | Analytical costs | \$400.00 | \$400.00 | \$14,400.00 | | | | Sum of Field & Analytical costs | | \$500.00 | \$18,000.00 | | | | Fixed planning and validation costs | | | \$1,000.00 | | | | Total cost | | | \$19,000.00 | | | ### **Data Analysis for Methylene Chloride** The following data points were entered by the user for analysis. | | Methylene Chloride (mg/kg) | | | | | | | | | | |------|----------------------------|---------|---------|---------|---------|--------|--------|--------|---------|---------| | Rank | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | 10 | | 0 | 0.00135 | 0.00135 | 0.00135 | 0.00135 | 0.00135 | 0.0014 | 0.0014 | 0.0014 | 0.00145 | 0.00145 | | 10 | 0.00145 | 0.00145 | 0.00145 | 0.00145 | 0.00145 | 0.0015 | 0.0015 | 0.003 | 0.0031 | 0.0031 | | 20 | 0.0034 | 0.0034 | 0.0039 | 0.0042 | 0.0044 | 0.0044 | 0.0048 | 0.0049 | 0.0053 | 0.0058 | | 30 | 0.006 | 0.0072 | 0.0076 | 0.0078 | 0.0078 | 0.0101 | 0.0143 | 0.0146 | 0.016 | 0.0334 | | 40 | 0.0999 | | | | | | | | | | | SUMMARY STATISTICS for Methylene Chloride | | | | |---|------------|--|--| | n | 41 | | | | Min | 0.00135 | | | | Max | 0.0999 | | | | Range 0.09855 | | | | | Mean | 0.007378 | | | | Median | 0.0034 | | | | Variance | 0.00025431 | | | | StdDev | 0.015947 | | | | Std Error | 0.0024905 | | | | Skewness | 5.2288 | | | | Interquartile Range | | | 0.00515 | | | | | | |---------------------|---------|---------|---------|--------|--------|---------|---------|--------| | Percentiles | | | | | | | | | | 1% | 5% | 10% | 25% | 50% | 75% | 90% | 95% | 99% | | 0.00135 | 0.00135 | 0.00135 | 0.00145 | 0.0034 | 0.0066 | 0.01454 | 0.03166 | 0.0999 | #### **Outlier Test** Rosner's test for multiple outliers was performed to test whether the most extreme value is a statistical outlier. The test was conducted at the 5% significance level. Data should not be excluded from analysis solely on the basis of the results of this or any other statistical test. If any values are flagged as possible outliers,
further investigation is recommended to determine whether there is a plausible explanation that justifies removing or replacing them. In using Rosner's test to detect up to 1 outlier, a test statistic R_1 is calculated, and compared with a critical value C_1 to test the hypothesis that there is one outlier in the data. | ROSNER'S OUTLIER TEST for Methylene Chloride | | | | | |---|--|-------|------|-----| | k Test Statistic R _k 5% Critical Value C _k Significant? | | | | | | 1 | | 5.802 | 3.05 | Yes | The test statistic 5.802 exceeded the corresponding critical value, therefore that test is significant and we conclude that the most extreme value is an outlier at the 5% significance level. | SUSPECTED OUTLIERS for Methylene Chloride | | | | |---|--------|--|--| | 1 | 0.0999 | | | A normal distribution test indicated that the data do not appear to be normally distributed, so further investigation is recommended before using the results of this test. Because Rosner's test can be used only when the data without the suspected outlier are approximately normally distributed, a Shapiro-Wilk test for normality was performed at a 5% significance level. | NORMAL DISTRIBUTION TEST (excluding outliers) | | | | | |---|--------|--|--|--| | Shapiro-Wilk Test Statistic | 0.6434 | | | | | Shapiro-Wilk 5% Critical Value | 0.94 | | | | The calculated Shapiro-Wilk test statistic is less than the 5% Shapiro-Wilk critical value, so the test rejects the hypothesis that the data are normal and concludes that the data, excluding the most extreme value, do not appear to follow a normal distribution at the 5% level of significance. Rosner's test may not be appropriate if the assumption of normally distributed data is not justified for this data set. Examine the Q-Q plot displayed below to further assess the normality of the data. ### **Data Plots for Methylene Chloride** Graphical displays of the data are shown below. The Histogram is a plot of the fraction of the n observed data that fall within specified data "bins." A histogram is generated by dividing the x axis (range of the observed data values) into "bins" and displaying the number of data in each bin as the height of a bar for the bin. The area of the bar is the fraction of the n data values that lie within the bin. The sum of the fractions for all bins equals one. A histogram is used to assess how the n data are distributed (spread) over their range of values. If the histogram is more or less symmetric and bell shaped, then the data may be normally distributed. The Box and Whiskers plot is composed of a central box divided by a line, and with two lines extending out from the box, called the "whiskers". The line through the box is drawn at the median of the n data observed. The two ends of the box represent the 25th and 75th percentiles of the n data values, which are also called the lower and upper quartiles, respectively, of the data set. The sample mean (mean of the n data) is shown as a "+" sign. The upper whisker extends to the largest data value that is less than the upper quartile plus 1.5 times the interquartile range (upper quartile minus the lower quartile). The lower whisker extends to the smallest data value that is greater than the lower quartile minus 1.5 times the interquartile range. Extreme data values (greater or smaller than the ends of the whiskers) are plotted individually as blue Xs. A Box and Whiskers plot is used to assess the symmetry of the distribution of the data set. If the distribution is symmetrical, the box is divided into two equal halves by the median, the whiskers will be the same length, and the number of extreme data points will be distributed equally on either end of the plot. The Q-Q plot graphs the quantiles of a set of n data against the quantiles of a specific distribution. We show here only the Q-Q plot for an assumed normal distribution. The p^{th} quantile of a distribution of data is the data value, x_n , for which a fraction p of the distribution is less than x_n . If the data plotted on the normal distribution Q-Q plot closely follow a straight line, even at the ends of the line, then the data may be assumed to be normally distributed. If the data points deviate substantially from a linear line, then the data are not normally distributed. □□□□□For more information on these plots consult Guidance for Data Quality Assessment, EPA QA/G-9, pgs 2.3-1 through 2.3-12. (http://www.epa.gov/quality/qa-docs.html). ### **Tests for Methylene Chloride** A goodness-of-fit test was performed to test whether the data set had been drawn from an underlying normal distribution. The Shapiro-Wilk (SW) test was used to test the null hypothesis that the data are normally distributed. The test was conducted at the 5% significance level, i.e., the probability the test incorrectly rejects the null hypothesis was set at 0.05. | NORMAL DISTRIBUTION TEST | | | | | |-----------------------------|--------|--|--|--| | Shapiro-Wilk Test Statistic | 0.3879 | | | | Shapiro-Wilk 5% Critical Value 0.941 The calculated SW test statistic is less than the 5% Shapiro-Wilk critical value, so we can reject the hypothesis that the data are normal, or in other words the data do not appear to follow a normal distribution at the 5% level of significance. The Q-Q plot displayed above should be used to further assess the normality of the data. ## **Upper Confidence Limit on the True Mean** Two methods were used to compute the upper confidence limit (UCL) on the mean. The first is a parametric method that assumes a normal distribution. The second is the Chebyshev method, which requires no distributional assumption. | UCLs ON THE MEAN | | |------------------------------------|----------| | 95% Parametric UCL | 0.011572 | | 95% Non-Parametric (Chebyshev) UCL | 0.018234 | Because the data do not appear to be normally distributed according to the goodness-of-fit test performed above, the non-parametric UCL (0.01823) may be a more accurate upper confidence limit on the true mean. ## **One-Sample t-Test** A one-sample t-test was performed to compare the sample mean to the action level. The null hypothesis used is that the true mean equals or exceeds the action level (AL). The t-test was conducted at the 5% significance level. The sample value *t* was computed using the following equation: $$t = \frac{\overline{x} - AL}{SE}$$ #### where x is the sample mean of the n=41 data, AL is the action level or threshold (0.0025), SE is the standard error = (standard deviation) / (square root of n). This t was then compared with the critical value $t_{0.95}$, where $t_{0.95}$ is the value of the t distribution with n-1=40 degrees of freedom for which the proportion of the distribution to the left of $t_{0.95}$ is 0.95. The null hypothesis will be rejected if $t < -t_{0.95}$. | ONE-SAMPLE t-TEST | | | | | |---|--------|---------------|--|--| | t-statistic Critical Value $t_{0.95}$ Null Hypothesis | | | | | | 1.9586 | 1.6839 | Cannot Reject | | | The test did not reject the null hypothesis that the mean value at the site exceeds the threshold, therefore conclude the true mean exceeds the threshold. Because the data do not appear to be normally distributed, the MARSSIM Sign Test might be preferred over the One Sample t-Test. The following table represents the results of the MARSSIM Sign Test using the current data: | MARSSIM Sign Test | | | | | |--|----|---------------|--|--| | Test Statistic (S+) 95% Critical Value Null Hypothesis | | | | | | 17 | 26 | Cannot Reject | | | Note: There may not be enough data to reject the null hypothesis (and conclude site is clean) with 95% confidence using the MARSSIM sign test. | * - The report contents may have been modified or reformatted by end-user of software. | | | | | | |--|--|--|--|--|--| **Appendix B**VSP Reports of Calculated Minimum Sample Quantity Report 4 Area of Concern – 1 Minimum Sample Quantity Calculation for Subsurface Soil using Ecological Benchmarks #### Systematic sampling locations for comparing a mean with a fixed threshold (parametric) #### **Summary** This report summarizes the sampling design, associated statistical assumptions, as well as general guidelines for conducting post-sampling data analysis. Sampling plan components presented here include how many sampling locations to choose and where within the sampling area to collect those samples. The type of medium to sample (i.e., soil, groundwater, etc.) and how to analyze the samples (in-situ, fixed laboratory, etc.) are addressed in other sections of the sampling plan. The following table summarizes the sampling design. A figure that shows sampling locations in the field and a table that lists sampling location coordinates are also provided below. | SUMMARY OF SAMPLING DESIGN | | | | | | | | |--|--|--|--|--|--|--|--| | Primary Objective of Design | Compare a site mean to a fixed threshold | | | | | | | | Type of Sampling Design | Parametric | | | | | | | | Sample Placement (Location) in the Field | Systematic with a random start location | | | | | | | | Working (Null) Hypothesis | The mean value at the site exceeds the threshold | | | | | | | | Formula for calculating number of sampling locations | Student's t-test | | | | | | | | Calculated total number of
samples | 15 | | | | | | | | Number of samples on map ^a | 15 | | | | | | | | Number of selected sample areas b | 3 | | | | | | | | Specified sampling area ^c | 2024225.46 ft ² | | | | | | | | Size of grid / Area of grid cell ^d | 394.747 feet / 134948 ft ² | | | | | | | | Grid pattern | Triangular | | | | | | | | Total cost of sampling ^e | \$8,500.00 | | | | | | | ^a This number may differ from the calculated number because of 1) grid edge effects, 2) adding judgment samples, or 3) selecting or unselecting sample areas. ^b The number of selected sample areas is the number of colored areas on the map of the site. These sample areas contain the locations where samples are collected. ^c The sampling area is the total surface area of the selected colored sample areas on the map of the site. ^d Size of grid / Area of grid cell gives the linear and square dimensions of the grid used to systematically place samples. ^e Including measurement analyses and fixed overhead costs. See the Cost of Sampling section for an explanation of the costs presented here. | Area: AOC-1N | | | | | | | | | |--------------|---------------|-------|-------|------------|------------|--|--|--| | X Coord | Y Coord | Label | Value | Туре | Historical | | | | | 1410816.6521 | 17204427.4817 | | | Systematic | | | | | | 1411014.0255 | 17204769.3423 | | | Systematic | | | | | | | Area: AOC-1S (1) | | | | | | | | | | |--------------|------------------|-------|-------|------------|------------|--|--|--|--|--| | X Coord | Y Coord | Label | Value | Туре | Historical | | | | | | | 1410897.6693 | 17202071.4893 | | | Systematic | | | | | | | | 1411095.0427 | 17202413.3500 | | | Systematic | | | | | | | | 1411489.7894 | 17202413.3500 | | | Systematic | | | | | | | | 1410897.6693 | 17202755.2107 | | | Systematic | | | | | | | | 1411292.4160 | 17202755.2107 | | | Systematic | | | | | | | | 1411687.1627 | 17202755.2107 | | | Systematic | | | | | | | | 1411095.0427 | 17203097.0713 | | | Systematic | | | | | | | | 1411489.7894 | 17203097.0713 | | | Systematic | | | | | | | | 1411884.5361 | 17203097.0713 | | | Systematic | | | | | | | | 1410897.6693 | 17203438.9320 | | | Systematic | | | | | | | | 1411292.4160 | 17203438.9320 | | | Systematic | | | | | | | | 1411687.1627 | 17203438.9320 | | | Systematic | | | | | | | | 1411095.0427 | 17203780.7927 | | | Systematic | _ | | | | | | | Area: AOC-1S (2) | | | | | | | | |------------------|---------|-------|-------|------|------------|--|--| | X Coord | Y Coord | Label | Value | Туре | Historical | | | **Primary Sampling Objective**The primary purpose of sampling at this site is to compare a mean value of a site with a fixed threshold. The working hypothesis (or 'null' hypothesis) is that the mean value at the site is equal to or exceeds the threshold. The alternative hypothesis is that the mean value is less than the threshold. VSP calculates the number of samples required to reject the null hypothesis in favor of the alternative hypothesis, given a selected sampling approach and inputs to the associated equation. #### Selected Sampling Approach A parametric systematic sampling approach with a random start was used to determine the number of samples and to specify sampling locations. A parametric formula was chosen because the conceptual model and historical information (e.g., historical data from this site or a very similar site) indicate that parametric assumptions are reasonable. These assumptions will be examined in post-sampling data analysis. Both parametric and non-parametric approaches rely on assumptions about the population. However, non-parametric approaches typically require fewer assumptions and allow for more uncertainty about the statistical distribution of values at the site. The trade-off is that if the parametric assumptions are valid, the required number of samples is usually less than the number of samples required by non-parametric approaches. Locating the sample points over a systematic grid with a random start ensures spatial coverage of the site. Statistical analyses of systematically collected data are valid if a random start to the grid is used. One disadvantage of systematically collected samples is that spatial variability or patterns may not be discovered if the grid spacing is large relative to the spatial patterns. #### **Number of Total Samples: Calculation Equation and Inputs** The equation used to calculate the number of samples is based on a Student's t-test. For this site, the null hypothesis is rejected in favor of the alternative hypothesis if the sample mean is sufficiently smaller than the threshold. The number of samples to collect is calculated so that 1) there will be a high probability $(1-\beta)$ of rejecting the null hypothesis if the alternative hypothesis is true and 2) a low probability (α) of rejecting the null hypothesis is true. The formula used to calculate the number of samples is: $$n = \frac{S^2}{\Delta^2} \left(Z_{1-\alpha} + Z_{1-\beta} \right)^2 + 0.5 Z_{1-\alpha}^2$$ where n is the number of samples, S is the estimated standard deviation of the measured values including analytical error, Δ is the width of the gray region, is the acceptable probability of incorrectly concluding the site mean is less than the threshold, β is the acceptable probability of incorrectly concluding the site mean exceeds the threshold, is the value of the standard normal distribution such that the proportion of the distribution less than $Z_{1-\alpha}$ is 1- α , is the value of the standard normal distribution such that the proportion of the distribution less than $Z_{1-\alpha}$ is 1- α . The values of these inputs that result in the calculated number of sampling locations are: | Analysta | _ | Parameter | | | | | | | |----------|----|--|----------------|------|-----|---------|---------|--| | Analyte | 11 | S Δ α β $Z_{1-\alpha}$ $Z_{1-\beta}$ | | | | | | | | Mercury | 15 | 0.0917868 mg/kg | 0.075222 mg/kg | 0.05 | 0.1 | 1.64485 | 1.28155 | | ^a This value is automatically calculated by VSP based upon the user defined value of α. ^b This value is automatically calculated by VSP based upon the user defined value of β. The following figure is a performance goal diagram, described in EPA's QA/G-4 guidance (EPA, 2000). It shows the probability of concluding the sample area is dirty on the vertical axis versus a range of possible true mean values for the site on the horizontal axis. This graph contains all of the inputs to the number of samples equation and pictorially represents the calculation. The red vertical line is shown at the threshold (action limit) on the horizontal axis. The width of the gray shaded area is equal to Δ ; the upper horizontal dashed blue line is positioned at 1- α on the vertical axis; the lower horizontal dashed blue line is positioned at β on the vertical axis. The vertical green line is positioned at one standard deviation below the threshold. The shape of the red curve corresponds to the estimates of variability. The calculated number of samples results in the curve that passes through the lower bound of Δ at β and the upper bound of Δ at 1- α . If any of the inputs change, the number of samples that result in the correct curve changes. # 1-Sample t-Test of True Mean vs. Action Level #### Statistical Assumptions The assumptions associated with the formulas for computing the number of samples are: - 1. the sample mean is normally distributed (this happens if the data are roughly symmetric or the sample size is more than 30; for extremely skewed data sets, additional samples may be required for the sample mean to be normally distributed), - 2. the variance estimate, S^2 , is reasonable and representative of the population being sampled, - 3. the population values are not spatially or temporally correlated, and - 4. the sampling locations will be selected probabilistically. The first three assumptions will be assessed in a post data collection analysis. The last assumption is valid because the gridded sample locations were selected based on a random start. #### Sensitivity Analysis The sensitivity of the calculation of number of samples was explored by varying the standard deviation, lower bound of gray region (% of action level), beta (%), probability of mistakenly concluding that μ > action level and alpha (%), probability of mistakenly concluding that μ < action level. The following table shows the results of this analysis. | | Number of Samples | | | | | | | | | |---------|-------------------|------------|-------------|------------|-------------|------------|-------------|--|--| | A1 -0 | 4 | α | =5 | α= | =10 | α= | =15 | | | | AL=0. | 1 | s=0.183574 | s=0.0917868 | s=0.183574 | s=0.0917868 | s=0.183574 | s=0.0917868 | | | | | β=5 | 3649 | 914 | 2887 | 723 | 2424 | 607 | | | | LBGR=90 | β=10 | 2888 | 723 | 2215 | 555 | 1812 | 454 | | | | | β=15 | 2425 | 608 | 1812 | 454 | 1449 | 363 | | | | LBGR=80 | β=5 | 914 | 230 | 723 | 182 | 607 | 152 | | | | | β=10 | 723 | 182 | 555 | 140 | 454 | 114 | | | | | β=15 | 608 | 153 | 454 | 114 | 363 | 92 | |---------|------|-----|-----|-----|-----|-----|----| | LBGR=70 | β=5 | 407 | 103 | 322 | 81 | 270 | 68 | | | β=10 | 323 | 82 | 247 | 63 | 202 | 51 | | | β=15 | 271 | 69 | 203 | 52 | 162 | 41 | #### s = Standard Deviation LBGR = Lower Bound of Gray Region (% of Action Level) β = Beta (%), Probability of mistakenly concluding that μ > action level α = Alpha (%), Probability of mistakenly concluding that μ < action level AL = Action Level (Threshold) ### **Cost of Sampling** The total cost of the completed sampling program depends on several cost inputs, some of which are fixed, and others that are based on the number of samples collected and measured. Based on the numbers of samples determined above, the estimated total cost of sampling
and analysis at this site is \$8,500.00, which averages out to a per sample cost of \$566.67. The following table summarizes the inputs and resulting cost estimates. | COST INFORMATION | | | | | | | | | |-------------------------------------|--------------|------------|------------|--|--|--|--|--| | Cost Details | Per Analysis | Per Sample | 15 Samples | | | | | | | Field collection costs | | \$100.00 | \$1,500.00 | | | | | | | Analytical costs | \$400.00 | \$400.00 | \$6,000.00 | | | | | | | Sum of Field & Analytical costs | | \$500.00 | \$7,500.00 | | | | | | | Fixed planning and validation costs | | | \$1,000.00 | | | | | | | Total cost | | | \$8,500.00 | | | | | | #### **Data Analysis for Mercury** The following data points were entered by the user for analysis. | | Mercury (mg/kg) | | | | | | | | | | | |------------------------|-----------------|---------|----------|---------|---------|---------|----------|---------|---------|--------|--| | Rank 1 2 3 4 5 6 7 8 9 | | | | | | | | 10 | | | | | 0 | 0.00035 | 0.00036 | 0.000365 | 0.00038 | 0.00038 | 0.00038 | 0.000385 | 0.00043 | 0.00044 | 0.0013 | | | 10 | 0.0017 | 0.0021 | 0.0024 | 0.0025 | 0.0026 | 0.0038 | 0.0043 | 0.0045 | 0.0046 | 0.0048 | | | 20 | 0.0048 | 0.0051 | 0.0053 | 0.0065 | 0.0072 | 0.0073 | 0.0077 | 0.008 | 0.01 | 0.011 | | | 30 | 0.012 | 0.012 | 0.013 | 0.014 | 0.019 | 0.033 | 0.048 | 0.054 | 0.055 | 0.055 | | | 40 | 0.59 | | | | | | | | | | | | SUMMARY STATISTICS for Mercury | | | | | | | |--------------------------------|-----------|--|--|--|--|--| | n | 41 | | | | | | | Min | 0.00035 | | | | | | | Max | 0.59 | | | | | | | Range | 0.58965 | | | | | | | Mean | 0.02478 | | | | | | | Median | 0.0048 | | | | | | | Variance | 0.0084248 | | | | | | | StdDev | 0.091787 | | | | | | | | | 0. | 014335 | | | | | | |----------------------------|-----------|---------|--------|--------|-------|--------|-------|------| | Skewness 6.13 | | | | | | | | | | Interquartile Range 0.0105 | | | | | | | | | | | | | Percen | tiles | | | | | | 1% | 50% | 75% | 90% | 95% | 99% | | | | | 0.00035 | 0.0003605 | 0.00038 | 0.0015 | 0.0048 | 0.012 | 0.0528 | 0.055 | 0.59 | #### **Outlier Test** Rosner's test for multiple outliers was performed to test whether the most extreme value is a statistical outlier. The test was conducted at the 5% significance level. Data should not be excluded from analysis solely on the basis of the results of this or any other statistical test. If any values are flagged as possible outliers, further investigation is recommended to determine whether there is a plausible explanation that justifies removing or replacing them. In using Rosner's test to detect up to 1 outlier, a test statistic R_1 is calculated, and compared with a critical value C_1 to test the hypothesis that there is one outlier in the data. | ROSNER'S OUTLIER TEST for Mercury | | | | | | | | | |-----------------------------------|---|------|-----|--|--|--|--|--| | k | Test Statistic R _k 5% Critical Value C _k Significant? | | | | | | | | | 1 | 6.158 | 3.05 | Yes | | | | | | The test statistic 6.158 exceeded the corresponding critical value, therefore that test is significant and we conclude that the most extreme value is an outlier at the 5% significance level. | SUSPECTED OUTLIERS for Merci | | | | | |------------------------------|------|--|--|--| | 1 | 0.59 | | | | A normal distribution test indicated that the data do not appear to be normally distributed, so further investigation is recommended before using the results of this test. Because Rosner's test can be used only when the data without the suspected outlier are approximately normally distributed, a Shapiro-Wilk test for normality was performed at a 5% significance level. | NORMAL DISTRIBUTION T | EST (excluding outliers) | |--------------------------------|--------------------------| | Shapiro-Wilk Test Statistic | 0.6364 | | Shapiro-Wilk 5% Critical Value | 0.94 | The calculated Shapiro-Wilk test statistic is less than the 5% Shapiro-Wilk critical value, so the test rejects the hypothesis that the data are normal and concludes that the data, excluding the most extreme value, do not appear to follow a normal distribution at the 5% level of significance. Rosner's test may not be appropriate if the assumption of normally distributed data is not justified for this data set. Examine the Q-Q plot displayed below to further assess the normality of the data. #### **Data Plots for Mercury** Graphical displays of the data are shown below. The Histogram is a plot of the fraction of the n observed data that fall within specified data "bins." A histogram is generated by dividing the x axis (range of the observed data values) into "bins" and displaying the number of data in each bin as the height of a bar for the bin. The area of the bar is the fraction of the n data values that lie within the bin. The sum of the fractions for all bins equals one. A histogram is used to assess how the n data are distributed (spread) over their range of values. If the histogram is more or less symmetric and bell shaped, then the data may be normally distributed. The Box and Whiskers plot is composed of a central box divided by a line, and with two lines extending out from the box, called the "whiskers". The line through the box is drawn at the median of the n data observed. The two ends of the box represent the 25th and 75th percentiles of the n data values, which are also called the lower and upper quartiles, respectively, of the data set. The sample mean (mean of the n data) is shown as a "+" sign. The upper whisker extends to the largest data value that is less than the upper quartile plus 1.5 times the interquartile range (upper quartile minus the lower quartile). The lower whisker extends to the smallest data value that is greater than the lower quartile minus 1.5 times the interquartile range. Extreme data values (greater or smaller than the ends of the whiskers) are plotted individually as blue Xs. A Box and Whiskers plot is used to assess the symmetry of the distribution of the data set. If the distribution is symmetrical, the box is divided into two equal halves by the median, the whiskers will be the same length, and the number of extreme data points will be distributed equally on either end of the plot. The Q-Q plot graphs the quantiles of a set of n data against the quantiles of a specific distribution. We show here only the Q-Q plot for an assumed normal distribution. The p^{th} quantile of a distribution of data is the data value, x_n , for which a fraction p of the distribution is less than x_n . If the data plotted on the normal distribution Q-Q plot closely follow a straight line, even at the ends of the line, then the data may be assumed to be normally distributed. If the data points deviate substantially from a linear line, then the data are not normally distributed. □□□□□For more information on these plots consult Guidance for Data Quality Assessment, EPA QA/G-9, pgs 2.3-1 through 2.3-12. (http://www.epa.gov/quality/qa-docs.html). ## **Tests for Mercury** A goodness-of-fit test was performed to test whether the data set had been drawn from an underlying normal distribution. The Shapiro-Wilk (SW) test was used to test the null hypothesis that the data are normally distributed. The test was conducted at the 5% significance level, i.e., the probability the test incorrectly rejects the null hypothesis was set at 0.05. | Shapiro-Wilk Test Statistic | 0.2612 | |--------------------------------|--------| | Shapiro-Wilk 5% Critical Value | 0.941 | The calculated SW test statistic is less than the 5% Shapiro-Wilk critical value, so we can reject the hypothesis that the data are normal, or in other words the data do not appear to follow a normal distribution at the 5% level of significance. The Q-Q plot displayed above should be used to further assess the normality of the data. # **Upper Confidence Limit on the True Mean** Two methods were used to compute the upper confidence limit (UCL) on the mean. The first is a parametric method that assumes a normal distribution. The second is the Chebyshev method, which requires no distributional assumption. | UCLs ON THE MEAN | | |------------------------------------|----------| | 95% Parametric UCL | 0.048917 | | 95% Non-Parametric (Chebyshev) UCL | 0.087263 | Because the data do not appear to be normally distributed according to the goodness-of-fit test performed above, the non-parametric UCL (0.08726) may be a more accurate upper confidence limit on the true mean. #### **One-Sample t-Test** A one-sample t-test was performed to compare the sample mean to the action level. The null hypothesis used is that the true mean equals or exceeds the action level (AL). The t-test was conducted at the 5% significance level. The sample value *t* was computed using the following equation: $$t = \frac{\bar{x} - AL}{SE}$$ where x is the sample mean of the n=41 data, AL is the action level or threshold (0.1), SE is the standard error = (standard deviation) / (square root of n). This t was then compared with the critical value $t_{0.95}$, where $t_{0.95}$ is the value of the t distribution with n-1=40 degrees of freedom for which the proportion of the distribution to the left of $t_{0.95}$ is 0.95. The null hypothesis will be rejected if $t < -t_{0.95}$. | ONE-SAMPLE t-TEST | | | | | | |-------------------|----------------------------------|-----------------|--|--|--| | t-statistic | Critical Value t _{0.95} | Null Hypothesis | | | | | -5.2474 | 1.6839 | Reject | | | | The test rejected the null hypothesis that the mean value at the site exceeds the threshold, therefore conclude the true mean is less than the threshold. Because the data do not appear to be normally distributed, the MARSSIM Sign Test might be preferred over the One Sample t-Test. The following table
represents the results of the MARSSIM Sign Test using the current data: | MARSSIM Sign Test | | | | | | |---------------------|--------------------|-----------------|--|--|--| | Test Statistic (S+) | 95% Critical Value | Null Hypothesis | | | | | 40 | 26 | Reject | | | | This report was automatically produced $\!\!\!^*$ by Visual Sample Plan (VSP) software version 6.3. Software and documentation available at http://vsp.pnnl.gov Software copyright (c) 2012 Battelle Memorial Institute. All rights reserved. * - The report contents may have been modified or reformatted by end-user of software. **Appendix B**VSP Reports of Calculated Minimum Sample Quantity Report 5 Area of Concern – 1 Minimum Sample Quantity Calculation for Ground Water using Human Health Benchmarks #### Systematic sampling locations for comparing a mean with a fixed threshold (parametric) #### **Summary** This report summarizes the sampling design, associated statistical assumptions, as well as general guidelines for conducting post-sampling data analysis. Sampling plan components presented here include how many sampling locations to choose and where within the sampling area to collect those samples. The type of medium to sample (i.e., soil, groundwater, etc.) and how to analyze the samples (in-situ, fixed laboratory, etc.) are addressed in other sections of the sampling plan. The following table summarizes the sampling design. A figure that shows sampling locations in the field and a table that lists sampling location coordinates are also provided below. | SUMMARY OF SAMPLING DESIGN | | | | | | | |--|--|--|--|--|--|--| | Primary Objective of Design | Compare a site mean to a fixed threshold | | | | | | | Type of Sampling Design | Parametric | | | | | | | Sample Placement (Location) in the Field | Systematic with a random start location | | | | | | | Working (Null) Hypothesis | The mean value at the site exceeds the threshold | | | | | | | Formula for calculating number of sampling locations | Student's t-test | | | | | | | Calculated total number of samples | 36 | | | | | | | Number of samples on map ^a | 36 | | | | | | | Number of selected sample areas b | 3 | | | | | | | Specified sampling area ^c | 2024225.46 ft ² | | | | | | | Size of grid / Area of grid cell ^d | 254.808 feet / 56228.5 ft ² | | | | | | | Grid pattern | Triangular | | | | | | | Total cost of sampling ^e | \$19,000.00 | | | | | | ^a This number may differ from the calculated number because of 1) grid edge effects, 2) adding judgment samples, or 3) selecting or unselecting sample areas. ^b The number of selected sample areas is the number of colored areas on the map of the site. These sample areas contain the locations where samples are collected. ^c The sampling area is the total surface area of the selected colored sample areas on the map of the site. ^d Size of grid / Area of grid cell gives the linear and square dimensions of the grid used to systematically place samples. ^e Including measurement analyses and fixed overhead costs. See the Cost of Sampling section for an explanation of the costs presented here. | Area: AOC-1N | | | | | | | | |--------------|---------------|-------|-------|------------|------------|--|--| | X Coord | Y Coord | Label | Value | Туре | Historical | | | | 1410718.7143 | 17204260.3664 | | | Systematic | | | | | 1410973.5222 | 17204260.3664 | | | Systematic | | | | | 1410591.3104 | 17204481.0365 | | | Systematic | | | | | 1410846.1183 | 17204481.0365 | | | Systematic | | | | | 1411100.9261 | 17204481.0365 | | | Systematic | | | | | 1410718.7143 | 17204701.7066 | | | Systematic | | | | | 1410973.5222 | 17204701.7066 | | | Systematic | | | | | Area: AOC-1S (1) | | | | | | | | |------------------|---------------|-------|-------|------------|------------|--|--| | X Coord | Y Coord | Label | Value | Туре | Historical | | | | 1411087.1589 | 17202103.9129 | | | Systematic | | | | | 1411214.5629 | 17202324.5830 | | | Systematic | | | | | 1410832.3510 | 17202545.2531 | | | Systematic | | | | | 1411087.1589 | 17202545.2531 | | | Systematic | | | | | 1411341.9668 | 17202545.2531 | | | Systematic | | | | | 1410704.9471 | 17202765.9233 | | | Systematic | | | | | 1410959.7550 | 17202765.9233 | | | Systematic | | | | | 1411214.5629 | 17202765.9233 | | | Systematic | | | | | 1411469.3708 | 17202765.9233 | | | Systematic | | | | | 1411724.1787 | 17202765.9233 | | | Systematic | | | | | 1410832.3510 | 17202986.5934 | | | Systematic | | | | | 1411087.1589 | 17202986.5934 | | | Systematic | | | | | 1411341.9668 | 17202986.5934 | Systematic | | |--------------|---------------|------------|--| | 1411596.7747 | 17202986.5934 | Systematic | | | 1411851.5826 | 17202986.5934 | Systematic | | | 1410704.9471 | 17203207.2635 | Systematic | | | 1410959.7550 | 17203207.2635 | Systematic | | | 1411214.5629 | 17203207.2635 | Systematic | | | 1411469.3708 | 17203207.2635 | Systematic | | | 1411724.1787 | 17203207.2635 | Systematic | | | 1411978.9865 | 17203207.2635 | Systematic | | | 1410832.3510 | 17203427.9336 | Systematic | | | 1411087.1589 | 17203427.9336 | Systematic | | | 1411341.9668 | 17203427.9336 | Systematic | | | 1411596.7747 | 17203427.9336 | Systematic | | | 1410959.7550 | 17203648.6037 | Systematic | | | 1411214.5629 | 17203648.6037 | Systematic | | | 1411087.1589 | 17203869.2738 | Systematic | | | | | | | | Area: AOC-1S (2) | | | | | | |------------------|---------------|-------|-------|------------|------------| | X Coord | Y Coord | Label | Value | Туре | Historical | | 1410661.3649 | 17202196.4589 | | | Systematic | | #### **Primary Sampling Objective** The primary purpose of sampling at this site is to compare a mean value of a site with a fixed threshold. The working hypothesis (or 'null' hypothesis) is that the mean value at the site is equal to or exceeds the threshold. The alternative hypothesis is that the mean value is less than the threshold. VSP calculates the number of samples required to reject the null hypothesis in favor of the alternative hypothesis, given a selected sampling approach and inputs to the associated equation. # **Selected Sampling Approach** A parametric systematic sampling approach with a random start was used to determine the number of samples and to specify sampling locations. A parametric formula was chosen because the conceptual model and historical information (e.g., historical data from this site or a very similar site) indicate that parametric assumptions are reasonable. These assumptions will be examined in post-sampling data analysis. Both parametric and non-parametric approaches rely on assumptions about the population. However, non-parametric approaches typically require fewer assumptions and allow for more uncertainty about the statistical distribution of values at the site. The trade-off is that if the parametric assumptions are valid, the required number of samples is usually less than the number of samples required by non-parametric approaches. Locating the sample points over a systematic grid with a random start ensures spatial coverage of the site. Statistical analyses of systematically collected data are valid if a random start to the grid is used. One disadvantage of systematically collected samples is that spatial variability or patterns may not be discovered if the grid spacing is large relative to the spatial patterns. ## Number of Total Samples: Calculation Equation and Inputs The equation used to calculate the number of samples is based on a Student's t-test. For this site, the null hypothesis is rejected in favor of the alternative hypothesis if the sample mean is sufficiently smaller than the threshold. The number of samples to collect is calculated so that 1) there will be a high probability $(1-\beta)$ of rejecting the null hypothesis if the alternative hypothesis is true and 2) a low probability (α) of rejecting the null hypothesis is true. The formula used to calculate the number of samples is: $$n = \frac{S^2}{\Delta^2} \left(Z_{1-\alpha} + Z_{1-\beta} \right)^2 + 0.5 Z_{1-\alpha}^2$$ where *n* is the number of samples, S is the estimated standard deviation of the measured values including analytical error, Δ is the width of the gray region, is the acceptable probability of incorrectly concluding the site mean is less than the threshold, is the acceptable probability of incorrectly concluding the site mean exceeds the threshold, is the value of the standard normal distribution such that the proportion of the distribution less than $Z_{1-\alpha}$ is 1- α , is the value of the standard normal distribution such that the proportion of the distribution less than $Z_{1-\alpha}$ is 1- α . The values of these inputs that result in the calculated number of sampling locations are: | A notive | | | Paramet | er | | | | |-------------|----|----------------|----------------|------|-----|------------------|---------------------------| | Analyte | n | S | Δ | α | β | $Z_{1-\alpha}$ a | Z _{1-β} b | | Naphthalene | 36 | 0.0364619 mg/L | 0.0182309 mg/L | 0.05 | 0.1 | 1.64485 | 1.28155 | ^a This value is automatically calculated by VSP based upon the user defined value of α . b This value is automatically calculated by VSP based upon the user defined value of β. The following figure is a performance goal diagram, described in EPA's QA/G-4 guidance (EPA, 2000). It shows the probability of concluding the sample area is dirty on the vertical axis versus a range of possible true mean values for the site on the horizontal axis. This graph contains all of the inputs to the number of samples equation and pictorially represents the calculation. The red vertical line is shown at the threshold (action limit) on the horizontal axis. The width of the gray shaded area is equal to Δ ; the upper horizontal dashed blue line is positioned at 1- α on the vertical axis; the lower
horizontal dashed blue line is positioned at β on the vertical axis. The vertical green line is positioned at one standard deviation below the threshold. The shape of the red curve corresponds to the estimates of variability. The calculated number of samples results in the curve that passes through the lower bound of Δ at β and the upper bound of Δ at 1- α . If any of the inputs change, the number of samples that result in the correct curve changes. # 1-Sample t-Test of True Mean vs. Action Level ## **Statistical Assumptions** The assumptions associated with the formulas for computing the number of samples are: - 1. the sample mean is normally distributed (this happens if the data are roughly symmetric or the sample size is more than 30; for extremely skewed data sets, additional samples may be required for the sample mean to be normally distributed). - 2. the variance estimate, S^2 , is reasonable and representative of the population being sampled, - 3. the population values are not spatially or temporally correlated, and - 4. the sampling locations will be selected probabilistically. The first three assumptions will be assessed in a post data collection analysis. The last assumption is valid because the gridded sample locations were selected based on a random start. # **Sensitivity Analysis** The sensitivity of the calculation of number of samples was explored by varying the standard deviation, lower bound of gray region (% of action level), beta (%), probability of mistakenly concluding that μ > action level and alpha (%), probability of mistakenly concluding that μ < action level. The following table shows the results of this analysis. | | Number of Samples | | | | | | | | |------------|-------------------|-------------|-------------|-------------|-------------|-------------|-------------|--| | AL=0.00014 | | α | =5 | α= | 10 | α=15 | | | | AL=0.00 | JU 14 | s=0.0729238 | s=0.0364619 | s=0.0729238 | s=0.0364619 | s=0.0729238 | s=0.0364619 | | | | β=5 | 293627697 | 73406926 | 232354684 | 58088672 | 195060406 | 48765102 | | | LBGR=90 | β=10 | 232354684 | 58088672 | 178243900 | 44560976 | 145781945 | 36445487 | | | | β=15 | 195060407 | 48765103 | 145781945 | 36445487 | 116580335 | 29145084 | | | | β=5 | 73406926 | 18351733 | 58088672 | 14522169 | 48765102 | 12191276 | | | LBGR=80 | β=10 | 58088672 | 14522170 | 44560976 | 11140245 | 36445487 | 9111373 | | | | β=15 | 48765103 | 12191277 | 36445487 | 9111373 | 29145084 | 7286272 | | | LBGR=70 | β=5 | 32625301 | 8156327 | 25817188 | 6454298 | 21673379 | 5418346 | | | β=10 | 25817189 | 6454299 | 19804879 | 4951221 | 16197995 | 4049499 | |------|----------|---------|----------|---------|----------|---------| | β=15 | 21673380 | 5418346 | 16197995 | 4049500 | 12953371 | 3238344 | s = Standard Deviation LBGR = Lower Bound of Gray Region (% of Action Level) β = Beta (%), Probability of mistakenly concluding that μ > action level α = Alpha (%), Probability of mistakenly concluding that μ < action level AL = Action Level (Threshold) ### **Cost of Sampling** The total cost of the completed sampling program depends on several cost inputs, some of which are fixed, and others that are based on the number of samples collected and measured. Based on the numbers of samples determined above, the estimated total cost of sampling and analysis at this site is \$19,000.00, which averages out to a per sample cost of \$527.78. The following table summarizes the inputs and resulting cost estimates. | COST IN | COST INFORMATION | | | | | | | |-------------------------------------|------------------|------------|-------------|--|--|--|--| | Cost Details | Per Analysis | Per Sample | 36 Samples | | | | | | Field collection costs | | \$100.00 | \$3,600.00 | | | | | | Analytical costs | \$400.00 | \$400.00 | \$14,400.00 | | | | | | Sum of Field & Analytical costs | | \$500.00 | \$18,000.00 | | | | | | Fixed planning and validation costs | | | \$1,000.00 | | | | | | Total cost | | | \$19,000.00 | | | | | # **Data Analysis for Naphthalene** The following data points were entered by the user for analysis. | | Naphthalene (mg/L) | | | | | | | | | | |------|--------------------|---------|---------|---------|---------|---------|---------|---------|---------|---------| | Rank | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | 10 | | 0 | 0.00075 | 0.00075 | 0.00075 | 0.00075 | 0.00075 | 0.00075 | 0.00075 | 0.00075 | 0.00075 | 0.00075 | | 10 | 0.00075 | 0.00075 | 0.00075 | 0.00075 | 0.00075 | 0.0021 | 0.0053 | 0.0256 | 0.0273 | 0.163 | | | SUMMARY STATISTICS for Naphthalene | | | | | | | | |---------------------|------------------------------------|-------|-----|-----------|-----|--------|-----|-----| | | | n | | 20 | | | | | | | N | /lin | | | C | 0.0007 | 5 | | | | N | lax | | | | 0.163 | | | | | Ra | nge | | | C |).1622 | 5 | | | Mean | | | | | 0 | .01172 | 28 | | | Median | | | | 0.00075 | | | | | | Variance | | | | 0.0013295 | | | | | | | Sto | Dev | | 0.036462 | | | | | | | Std | Error | | 0.0081531 | | | | | | | Ske | vness | | 4.1585 | | | | | | Interquartile Range | | | | 0.0010125 | | | | | | | Percentiles | | | | | | | | | 1% | 5% | 10% | 25% | 50% | 75% | 90% | 95% | 99% | | 0.00075 | 0.00075 | 0.00075 | 0.00075 | 0.00075 | 0.001763 | 0.02713 | 0.1562 | 0.163 | |---------|---------|---------|---------|---------|----------|---------|--------|-------| | | | | | | | | | | #### **Outlier Test** Dixon's extreme value test was performed to test whether the lowest value is a statistical outlier. The test was conducted at the 5% significance level. Data should not be excluded from analysis solely on the basis of the results of this or any other statistical test. If any values are flagged as possible outliers, further investigation is recommended to determine whether there is a plausible explanation that justifies removing or replacing them. | DIXON'S OUTLIER TEST for Naphthalene | | | | | |--------------------------------------|------|--|--|--| | Dixon Test Statistic | 0 | | | | | Dixon 5% Critical Value | 0.45 | | | | The calculated test statistic does not exceed the critical value, so the test cannot reject the null hypothesis that there are no outliers in the data, and concludes that the minimum value 0.00075 is not an outlier at the 5% significance level. A normal distribution test indicated that the data do not appear to be normally distributed, so further investigation is recommended before using the results of this test. #### **Data Plots for Naphthalene** Graphical displays of the data are shown below. The Histogram is a plot of the fraction of the n observed data that fall within specified data "bins." A histogram is generated by dividing the x axis (range of the observed data values) into "bins" and displaying the number of data in each bin as the height of a bar for the bin. The area of the bar is the fraction of the n data values that lie within the bin. The sum of the fractions for all bins equals one. A histogram is used to assess how the n data are distributed (spread) over their range of values. If the histogram is more or less symmetric and bell shaped, then the data may be normally distributed. The Box and Whiskers plot is composed of a central box divided by a line, and with two lines extending out from the box, called the "whiskers". The line through the box is drawn at the median of the n data observed. The two ends of the box represent the 25th and 75th percentiles of the n data values, which are also called the lower and upper quartiles, respectively, of the data set. The sample mean (mean of the n data) is shown as a "+" sign. The upper whisker extends to the largest data value that is less than the upper quartile plus 1.5 times the interquartile range (upper quartile minus the lower quartile). The lower whisker extends to the smallest data value that is greater than the lower quartile minus 1.5 times the interquartile range. Extreme data values (greater or smaller than the ends of the whiskers) are plotted individually as blue Xs. A Box and Whiskers plot is used to assess the symmetry of the distribution of the data set. If the distribution is symmetrical, the box is divided into two equal halves by the median, the whiskers will be the same length, and the number of extreme data points will be distributed equally on either end of the plot. The Q-Q plot graphs the quantiles of a set of n data against the quantiles of a specific distribution. We show here only the Q-Q plot for an assumed normal distribution. The p^{th} quantile of a distribution of data is the data value, x_n , for which a fraction p of the distribution is less than x_n . If the data plotted on the normal distribution Q-Q plot closely follow a straight line, even at the ends of the line, then the data may be assumed to be normally distributed. If the data points deviate substantially from a linear line, then the data are not normally distributed. □□□□□For more information on these plots consult Guidance for Data Quality Assessment, EPA QA/G-9, pgs 2.3-1 through 2.3-12. (http://www.epa.gov/guality/ga-docs.html). #### **Tests for Naphthalene** A goodness-of-fit test was performed to test whether the data set had been drawn from an underlying normal distribution. The Shapiro-Wilk (SW) test was used to test the null hypothesis that the data are normally distributed. The test was conducted at the 5% significance level, i.e., the probability the test incorrectly rejects the null hypothesis was set at 0.05. | NORMAL DISTRIBUTION TEST | | | | | |--------------------------------|--------|--|--|--| | Shapiro-Wilk Test Statistic | 0.3416 | | | | | Shapiro-Wilk 5% Critical Value | 0.905 | | | | The calculated SW test statistic is less than the 5% Shapiro-Wilk critical value, so we can reject the hypothesis that the data are normal, or in other words the data do not appear to follow a normal distribution at the 5% level of significance. The Q-Q plot displayed
above should be used to further assess the normality of the data. # **Upper Confidence Limit on the True Mean** Two methods were used to compute the upper confidence limit (UCL) on the mean. The first is a parametric method that assumes a normal distribution. The second is the Chebyshev method, which requires no distributional assumption. | UCLs ON THE MEAN | | | | |--------------------|----------|--|--| | 95% Parametric UCL | 0.025825 | | | 95% Non-Parametric (Chebyshev) UCL 0.047266 Because the data do not appear to be normally distributed according to the goodness-of-fit test performed above, the non-parametric UCL (0.04727) may be a more accurate upper confidence limit on the true mean. ## One-Sample t-Test A one-sample t-test was performed to compare the sample mean to the action level. The null hypothesis used is that the true mean equals or exceeds the action level (AL). The t-test was conducted at the 5% significance level. The sample value *t* was computed using the following equation: $$t = \frac{\overline{x} - AL}{SE}$$ where x is the sample mean of the n=20 data, AL is the action level or threshold (0.00014), SE is the standard error = (standard deviation) / (square root of n). This t was then compared with the critical value $t_{0.95}$, where $t_{0.95}$ is the value of the t distribution with n-1=19 degrees of freedom for which the proportion of the distribution to the left of $t_{0.95}$ is 0.95. The null hypothesis will be rejected if $t < -t_{0.95}$. | ONE-SAMPLE t-TEST | | | | | |-------------------|---------------------------|-----------------|--|--| | t-statistic | Critical Value $t_{0.95}$ | Null Hypothesis | | | | 1.4212 | 1.7291 | Cannot Reject | | | The test did not reject the null hypothesis that the mean value at the site exceeds the threshold, therefore conclude the true mean exceeds the threshold. Because the data do not appear to be normally distributed, the MARSSIM Sign Test might be preferred over the One Sample t-Test. The following table represents the results of the MARSSIM Sign Test using the current data: | MARSSIM Sign Test | | | | | | |---------------------|--------------------|------------------------|--|--|--| | Test Statistic (S+) | 95% Critical Value | Null Hypothesis | | | | | 0 | 14 | Cannot Reject | | | | Note: There may not be enough data to reject the null hypothesis (and conclude site is clean) with 95% confidence using the MARSSIM sign test. This report was automatically produced* by Visual Sample Plan (VSP) software version 6.3. Software and documentation available at http://vsp.pnnl.gov Software copyright (c) 2012 Battelle Memorial Institute. All rights reserved. * - The report contents may have been modified or reformatted by end-user of software. **Appendix B**VSP Reports of Calculated Minimum Sample Quantity Report 6 Area of Concern – 3 Minimum Sample Quantity Calculation for Surface Soil using Human Health Benchmarks #### Systematic sampling locations for comparing a mean with a fixed threshold (parametric) #### Summary This report summarizes the sampling design, associated statistical assumptions, as well as general guidelines for conducting post-sampling data analysis. Sampling plan components presented here include how many sampling locations to choose and where within the sampling area to collect those samples. The type of medium to sample (i.e., soil, groundwater, etc.) and how to analyze the samples (in-situ, fixed laboratory, etc.) are addressed in other sections of the sampling plan. The following table summarizes the sampling design. A figure that shows sampling locations in the field and a table that lists sampling location coordinates are also provided below. | SUMMARY OF SAMPLING DESIGN | | | | | | |--|--|--|--|--|--| | Primary Objective of Design | Compare a site mean to a fixed threshold | | | | | | Type of Sampling Design | Parametric | | | | | | Sample Placement (Location) in the Field | Systematic with a random start location | | | | | | Working (Null) Hypothesis | The mean value at the site exceeds the threshold | | | | | | Formula for calculating number of sampling locations | Student's t-test | | | | | | Calculated total number of samples | 7 | | | | | | Number of samples on map ^a | 7 | | | | | | Number of selected sample areas b | 1 | | | | | | Specified sampling area ^c | 4421854.81 ft ² | | | | | | Size of grid / Area of grid cell ^d | 854.059 feet / 631694 ft ² | | | | | | Grid pattern | Triangular | | | | | | Total cost of sampling ^e | \$4,500.00 | | | | | ^a This number may differ from the calculated number because of 1) grid edge effects, 2) adding judgment samples, or 3) selecting or unselecting sample areas. ^b The number of selected sample areas is the number of colored areas on the map of the site. These sample areas contain the locations where samples are collected. ^c The sampling area is the total surface area of the selected colored sample areas on the map of the site. ^d Size of grid / Area of grid cell gives the linear and square dimensions of the grid used to systematically place samples. ^e Including measurement analyses and fixed overhead costs. See the Cost of Sampling section for an explanation of the costs presented here. | Area: AOC-3 OW | | | | | | | | | | | | |----------------|---------------|-------|-------|------------|------------|--|--|--|--|--|--| | X Coord | Y Coord | Label | Value | Туре | Historical | | | | | | | | 1411810.0334 | 17201931.1537 | | | Systematic | | | | | | | | | 1412664.0924 | 17203410.4274 | | | Systematic | | | | | | | | | 1412237.0629 | 17204150.0642 | | | Systematic | | | | | | | | | 1412664.0924 | 17204889.7011 | | | Systematic | | | | | | | | | 1413518.1515 | 17204889.7011 | | | Systematic | | | | | | | | | 1414372.2106 | 17204889.7011 | | | Systematic | | | | | | | | | 1413091.1220 | 17205629.3379 | | | Systematic | | | | | | | | #### **Primary Sampling Objective** The primary purpose of sampling at this site is to compare a mean value of a site with a fixed threshold. The working hypothesis (or 'null' hypothesis) is that the mean value at the site is equal to or exceeds the threshold. The alternative hypothesis is that the mean value is less than the threshold. VSP calculates the number of samples required to reject the null hypothesis in favor of the alternative hypothesis, given a selected sampling approach and inputs to the associated equation. ## Selected Sampling Approach A parametric systematic sampling approach with a random start was used to determine the number of samples and to specify sampling locations. A parametric formula was chosen because the conceptual model and historical information (e.g., historical data from this site or a very similar site) indicate that parametric assumptions are reasonable. These assumptions will be examined in post-sampling data analysis. Both parametric and non-parametric approaches rely on assumptions about the population. However, non-parametric approaches typically require fewer assumptions and allow for more uncertainty about the statistical distribution of values at the site. The trade-off is that if the parametric assumptions are valid, the required number of samples is usually less than the number of samples required by non-parametric approaches. Locating the sample points over a systematic grid with a random start ensures spatial coverage of the site. Statistical analyses of systematically collected data are valid if a random start to the grid is used. One disadvantage of systematically collected samples is that spatial variability or patterns may not be discovered if the grid spacing is large relative to the spatial patterns. #### **Number of Total Samples: Calculation Equation and Inputs** The equation used to calculate the number of samples is based on a Student's t-test. For this site, the null hypothesis is rejected in favor of the alternative hypothesis if the sample mean is sufficiently smaller than the threshold. The number of samples to collect is calculated so that 1) there will be a high probability $(1-\beta)$ of rejecting the null hypothesis if the alternative hypothesis is true and 2) a low probability (α) of rejecting the null hypothesis is true. The formula used to calculate the number of samples is: $$n = \frac{S^2}{\Delta^2} \left(Z_{1-\alpha} + Z_{1-\beta} \right)^2 + 0.5 Z_{1-\alpha}^2$$ where *n* is the number of samples, S is the estimated standard deviation of the measured values including analytical error, Δ is the width of the gray region, is the acceptable probability of incorrectly concluding the site mean is less than the threshold, β is the acceptable probability of incorrectly concluding the site mean exceeds the threshold, is the value of the standard normal distribution such that the proportion of the distribution less than $Z_{1-\alpha}$ is $1-\alpha$, is the value of the standard normal distribution such that the proportion of the distribution less than $Z_{1-\alpha}$ is $1-\alpha$. The values of these inputs that result in the calculated number of sampling locations are: | Anglyta | | Parameter | | | | | | | | |---------|---|----------------|----------------|------|-----|------------------|---------------------------|--|--| | Analyte | n | S | Δ | α | β | $Z_{1-\alpha}$ a | Z _{1-β} b | | | | Arsenic | 7 | 0.594389 mg/kg | 0.787857 mg/kg | 0.05 | 0.1 | 1.64485 | 1.28155 | | | ^a This value is automatically calculated by VSP based upon the user defined value of α . The following figure is a performance goal diagram, described in EPA's QA/G-4 guidance (EPA, 2000). It shows the probability of concluding the sample area is dirty on the vertical axis versus a range of possible true mean values for the site on the horizontal axis. This graph contains all of the inputs to the number of samples equation and pictorially represents the calculation. The red vertical
line is shown at the threshold (action limit) on the horizontal axis. The width of the gray shaded area is equal to Δ ; the upper horizontal dashed blue line is positioned at 1- α on the vertical axis; the lower horizontal dashed blue line is positioned at β on the vertical axis. The vertical green line is positioned at one standard deviation below the threshold. The shape of the red curve corresponds to the estimates of variability. The calculated number of samples results in the curve that passes through the lower bound of Δ at β and the upper bound of Δ at 1- α . If any of the inputs change, the number of samples that result in the correct curve changes. b This value is automatically calculated by VSP based upon the user defined value of β. # 1-Sample t-Test of True Mean vs. Action Level # **Statistical Assumptions** The assumptions associated with the formulas for computing the number of samples are: - 1. the sample mean is normally distributed (this happens if the data are roughly symmetric or the sample size is more than 30; for extremely skewed data sets, additional samples may be required for the sample mean to be normally distributed). - 2. the variance estimate, S^2 , is reasonable and representative of the population being sampled, - 3. the population values are not spatially or temporally correlated, and - 4. the sampling locations will be selected probabilistically. The first three assumptions will be assessed in a post data collection analysis. The last assumption is valid because the gridded sample locations were selected based on a random start. # **Sensitivity Analysis** The sensitivity of the calculation of number of samples was explored by varying the standard deviation, lower bound of gray region (% of action level), beta (%), probability of mistakenly concluding that μ > action level and alpha (%), probability of mistakenly concluding that μ < action level. The following table shows the results of this analysis. | Number of Samples | | | | | | | | | |-------------------|------|-----------|------------|----------------------|------|-----------|------------|--| | AL=0.39 | | α=5 | | α= | =10 | α=15 | | | | | | s=1.18878 | s=0.594389 | s=1.18878 s=0.594389 | | s=1.18878 | s=0.594389 | | | | β=5 | 10057 | 2516 | 7958 | 1991 | 6681 | 1671 | | | LBGR=90 | β=10 | 7959 | 1991 | 6105 | 1527 | 4993 | 1249 | | | | β=15 | 6682 | 1672 | 4994 | 1249 | 3993 | 999 | | | | β=5 | 2516 | 630 | 1991 | 499 | 1671 | 419 | | | LBGR=80 | β=10 | 1991 | 499 | 1527 | 383 | 1249 | 313 | | | | β=15 | 1672 | 419 | 1249 | 313 | 999 | 251 | | | LBGR=70 | β=5 | 1119 | 281 | 885 | 222 | 743 | 187 | | | β=10 | 886 | 223 | 680 | 171 | 556 | 140 | |------|-----|-----|-----|-----|-----|-----| | β=15 | 744 | 187 | 556 | 140 | 445 | 112 | s = Standard Deviation LBGR = Lower Bound of Gray Region (% of Action Level) β = Beta (%), Probability of mistakenly concluding that μ > action level $_{\alpha}$ = Alpha (%), Probability of mistakenly concluding that $_{\mu}$ < action level AL = Action Level (Threshold) # **Cost of Sampling** The total cost of the completed sampling program depends on several cost inputs, some of which are fixed, and others that are based on the number of samples collected and measured. Based on the numbers of samples determined above, the estimated total cost of sampling and analysis at this site is \$4,500.00, which averages out to a per sample cost of \$642.86. The following table summarizes the inputs and resulting cost estimates. | COST INFORMATION | | | | | | | | |-------------------------------------|--------------|------------|------------|--|--|--|--| | Cost Details | Per Analysis | Per Sample | 7 Samples | | | | | | Field collection costs | | \$100.00 | \$700.00 | | | | | | Analytical costs | \$400.00 | \$400.00 | \$2,800.00 | | | | | | Sum of Field & Analytical costs | | \$500.00 | \$3,500.00 | | | | | | Fixed planning and validation costs | | | \$1,000.00 | | | | | | Total cost | | | \$4,500.00 | | | | | # **Data Analysis for Arsenic** The following data points were entered by the user for analysis. | Arsenic (mg/kg) | | | | | | | | | | | |-----------------|------|------|-------|---|---|-----|-----|---|---|----| | Rank | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | 10 | | 0 | 0.72 | 0.96 | 0.965 | 1 | 1 | 1.1 | 2.5 | | | | | | SUMMARY STATISTICS for Arsenic | | | | | | | | |---------------------|--------------------------------|---------|------|---------|-----|--------|-----|-----| | n | | | | 7 | | | | | | | М | in | | | | 0.72 | | | | | M | ах | | | | 2.5 | | | | | Rai | nge | | | | 1.78 | | | | | Me | ean | | | | 1.1779 | 9 | | | Median | | | | 1 | | | | | | Variance | | | | 0.3533 | | | | | | | Std | 0.59439 | | | | | | | | | Std I | Error | | 0.22466 | | | | | | | Skew | ness | | 2.4261 | | | | | | Interquartile Range | | | | 0.14 | | | | | | | | entile | es | | | | | | | 1% | 5% | 10% | 25% | 50% | 75% | 90% | 95% | 99% | | 0.72 | 0.72 | 0.72 | 0.96 | 1 | 1.1 | 2.5 | 2.5 | 2.5 | #### **Outlier Test** Dixon's extreme value test was performed to test whether the lowest value is a statistical outlier. The test was conducted at the 5% significance level. Data should not be excluded from analysis solely on the basis of the results of this or any other statistical test. If any values are flagged as possible outliers, further investigation is recommended to determine whether there is a plausible explanation that justifies removing or replacing them. | DIXON'S OUTLIER TEST for Arsenic | | | | | |----------------------------------|---------|--|--|--| | Dixon Test Statistic | 0.13483 | | | | | Dixon 5% Critical Value | 0.507 | | | | The calculated test statistic does not exceed the critical value, so the test cannot reject the null hypothesis that there are no outliers in the data, and concludes that the minimum value 0.72 is not an outlier at the 5% significance level. A normal distribution test indicated that the data do not appear to be normally distributed, so further investigation is recommended before using the results of this test. #### **Data Plots for Arsenic** Graphical displays of the data are shown below. The Histogram is a plot of the fraction of the n observed data that fall within specified data "bins." A histogram is generated by dividing the x axis (range of the observed data values) into "bins" and displaying the number of data in each bin as the height of a bar for the bin. The area of the bar is the fraction of the n data values that lie within the bin. The sum of the fractions for all bins equals one. A histogram is used to assess how the n data are distributed (spread) over their range of values. If the histogram is more or less symmetric and bell shaped, then the data may be normally distributed. The Box and Whiskers plot is composed of a central box divided by a line, and with two lines extending out from the box, called the "whiskers". The line through the box is drawn at the median of the n data observed. The two ends of the box represent the 25th and 75th percentiles of the n data values, which are also called the lower and upper quartiles, respectively, of the data set. The sample mean (mean of the n data) is shown as a "+" sign. The upper whisker extends to the largest data value that is less than the upper quartile plus 1.5 times the interquartile range (upper quartile minus the lower quartile). The lower whisker extends to the smallest data value that is greater than the lower quartile minus 1.5 times the interquartile range. Extreme data values (greater or smaller than the ends of the whiskers) are plotted individually as blue Xs. A Box and Whiskers plot is used to assess the symmetry of the distribution of the data set. If the distribution is symmetrical, the box is divided into two equal halves by the median, the whiskers will be the same length, and the number of extreme data points will be distributed equally on either end of the plot. The Q-Q plot graphs the quantiles of a set of n data against the quantiles of a specific distribution. We show here only the Q-Q plot for an assumed normal distribution. The p^{th} quantile of a distribution of data is the data value, x_n , for which a fraction p of the distribution is less than x_n . If the data plotted on the normal distribution Q-Q plot closely follow a straight line, even at the ends of the line, then the data may be assumed to be normally distributed. If the data points deviate substantially from a linear line, then the data are not normally distributed. □□□□□For more information on these plots consult Guidance for Data Quality Assessment, EPA QA/G-9, pgs 2.3-1 through 2.3-12. (http://www.epa.gov/quality/qa-docs.html). #### **Tests for Arsenic** A goodness-of-fit test was performed to test whether the data set had been drawn from an underlying normal distribution. The Shapiro-Wilk (SW) test was used to test the null hypothesis that the data are normally distributed. The test was conducted at the 5% significance level, i.e., the probability the test incorrectly rejects the null hypothesis was set at 0.05. | NORMAL DISTRIBUTION TEST | | | | | |------------------------------------|-------|--|--|--| | Shapiro-Wilk Test Statistic 0.6313 | | | | | | Shapiro-Wilk 5% Critical Value | 0.803 | | | | The calculated SW test statistic is less than the 5% Shapiro-Wilk critical value, so we can reject the hypothesis that the data are normal, or in other words the data do not appear to follow a normal distribution at the 5% level of significance. The Q-Q plot displayed above should be used to further assess the normality of the data. # **Upper Confidence Limit on the True Mean** Two methods were used to compute the upper confidence limit (UCL) on the mean. The first is a parametric method that assumes a normal distribution. The second is the Chebyshev method, which requires no distributional assumption. | UCLs ON THE MEAN | | | | |--------------------|--------|--|--
 | 95% Parametric UCL | 1.6144 | | | 95% Non-Parametric (Chebyshev) UCL 2.1571 Because the data do not appear to be normally distributed according to the goodness-of-fit test performed above, the non-parametric UCL (2.157) may be a more accurate upper confidence limit on the true mean. ## **One-Sample t-Test** A one-sample t-test was performed to compare the sample mean to the action level. The null hypothesis used is that the true mean equals or exceeds the action level (AL). The t-test was conducted at the 5% significance level. The sample value *t* was computed using the following equation: $$t = \frac{\overline{x} - AL}{SE}$$ where x is the sample mean of the n=7 data, AL is the action level or threshold (0.39), SE is the standard error = (standard deviation) / (square root of n). This t was then compared with the critical value $t_{0.95}$, where $t_{0.95}$ is the value of the t distribution with n-1=6 degrees of freedom for which the proportion of the distribution to the left of $t_{0.95}$ is 0.95. The null hypothesis will be rejected if $t < -t_{0.95}$. | ONE-SAMPLE t-TEST | | | | | | |---|--------|---------------|--|--|--| | t-statistic Critical Value $t_{0.95}$ Null Hypothesis | | | | | | | 3.5069 | 1.9432 | Cannot Reject | | | | The test did not reject the null hypothesis that the mean value at the site exceeds the threshold, therefore conclude the true mean exceeds the threshold. Because the data do not appear to be normally distributed, the MARSSIM Sign Test might be preferred over the One Sample t-Test. The following table represents the results of the MARSSIM Sign Test using the current data: | MARSSIM Sign Test | | | | | | |---------------------|--------------------|------------------------|--|--|--| | Test Statistic (S+) | 95% Critical Value | Null Hypothesis | | | | | 0 | 6 | Cannot Reject | | | | Note: There may not be enough data to reject the null hypothesis (and conclude site is clean) with 95% confidence using the MARSSIM sign test. This report was automatically produced* by Visual Sample Plan (VSP) software version 6.3. Software and documentation available at http://vsp.pnnl.gov Software copyright (c) 2012 Battelle Memorial Institute. All rights reserved. * - The report contents may have been modified or reformatted by end-user of software. Appendix B VSP Reports of Calculated Minimum Sample Quantity Report 7 Area of Concern – 3 Minimum Sample Quantity Calculation for Surface Soil using Ecological Benchmarks ## Systematic sampling locations for comparing a mean with a fixed threshold (parametric) #### **Summary** This report summarizes the sampling design, associated statistical assumptions, as well as general guidelines for conducting post-sampling data analysis. Sampling plan components presented here include how many sampling locations to choose and where within the sampling area to collect those samples. The type of medium to sample (i.e., soil, groundwater, etc.) and how to analyze the samples (in-situ, fixed laboratory, etc.) are addressed in other sections of the sampling plan. The following table summarizes the sampling design for Analyte 1, the driving analyte (the analyte which required the largest number of samples). A figure that shows sampling locations in the field and a table that lists sampling location coordinates are also provided below. | SUMMARY OF | SAMPLING DESIGN | |--|--| | Primary Objective of Design | Compare a site mean to a fixed threshold | | Type of Sampling Design | Parametric | | Sample Placement (Location) in the Field | Systematic with a random start location | | Working (Null) Hypothesis | The mean value at the site exceeds the threshold | | Formula for calculating number of sampling locations | Student's t-test | | Calculated total number of samples | 32 | | Number of samples on map ^a | 32 | | Number of selected sample areas b | 1 | | Specified sampling area ^c | 4421854.81 ft ² | | Size of grid / Area of grid cell ^d | 399.45 feet / 138183 ft ² | | Grid pattern | Triangular | | Total cost of sampling ^e | \$17,000.00 | ^a This number may differ from the calculated number because of 1) grid edge effects, 2) adding judgment samples, or 3) selecting or unselecting sample areas. ^b The number of selected sample areas is the number of colored areas on the map of the site. These sample areas contain the locations where samples are collected. ^c The sampling area is the total surface area of the selected colored sample areas on the map of the site. ^d Size of grid / Area of grid cell gives the linear and square dimensions of the grid used to systematically place samples. ^e Including measurement analyses and fixed overhead costs. See the Cost of Sampling section for an explanation of the costs presented here. | Area: AOC-3 OW | | | | | | | | | |----------------|---------------|-------|-------|------------|------------|--|--|--| | X Coord | Y Coord | Label | Value | Туре | Historical | | | | | 1412057.1911 | 17201884.3811 | | | Systematic | | | | | | 1411458.0168 | 17202230.3145 | | | Systematic | | | | | | 1412256.9159 | 17202230.3145 | | | Systematic | | | | | | 1411657.7416 | 17202576.2480 | | | Systematic | | | | | | 1411857.4663 | 17202922.1814 | | | Systematic | | | | | | 1412656.3654 | 17202922.1814 | | | Systematic | | | | | | 1412456.6406 | 17203268.1149 | | | Systematic | | | | | | 1412856.0902 | 17203268.1149 | | | Systematic | | | | | | 1412656.3654 | 17203614.0484 | | | Systematic | | | | | | 1413055.8150 | 17203614.0484 | | | Systematic | | | | | | 1413255.5397 | 17203959.9818 | | | Systematic | | | | | | 1413654.9893 | 17203959.9818 | | | Systematic | | | | | | 1414054.4388 | 17203959.9818 | | | Systematic | | | | | | 1412656.3654 | 17204305.9153 | | | Systematic | | | | | | 1413455.2645 | 17204305.9153 | | | Systematic | | | | | | 1413854.7141 | 17204305.9153 | | | Systematic | | | | | | 1414254.1636 | 17204305.9153 | | | Systematic | | | | | | 1412456.6406 | 17204651.8487 | | | Systematic | | | | | | 1412856.0902 | 17204651.8487 | | | Systematic | | | | | | 1413255.5397 | 17204651.8487 | | | Systematic | | | | | | 1413654.9893 | 17204651.8487 | | | Systematic | | | | | | 1414453.8884 | 17204651.8487 | | | Systematic | | | | | | 1412256.9159 | 17204997.7822 | Systematic | |--------------|---------------|------------| | 1412656.3654 | 17204997.7822 | Systematic | | 1413055.8150 | 17204997.7822 | Systematic | | 1413455.2645 | 17204997.7822 | Systematic | | 1414254.1636 | 17204997.7822 | Systematic | | 1412456.6406 | 17205343.7156 | Systematic | | 1413255.5397 | 17205343.7156 | Systematic | | 1413654.9893 | 17205343.7156 | Systematic | | 1412656.3654 | 17205689.6491 | Systematic | | 1413055.8150 | 17205689.6491 | Systematic | | | | | # **Primary Sampling Objective** The primary purpose of sampling at this site is to compare a mean value of a site with a fixed threshold. The working hypothesis (or 'null' hypothesis) is that the mean value at the site is equal to or exceeds the threshold. The alternative hypothesis is that the mean value is less than the threshold. VSP calculates the number of samples required to reject the null hypothesis in favor of the alternative hypothesis, given a selected sampling approach and inputs to the associated equation. #### **Selected Sampling Approach** A parametric systematic sampling approach with a random start was used to determine the number of samples and to specify sampling locations. A parametric formula was chosen because the conceptual model and historical information (e.g., historical data from this site or a very similar site) indicate that parametric assumptions are reasonable. These assumptions will be examined in post-sampling data analysis. Both parametric and non-parametric approaches rely on assumptions about the population. However, non-parametric approaches typically require fewer assumptions and allow for more uncertainty about the statistical distribution of values at the site. The trade-off is that if the parametric assumptions are valid, the required number of samples is usually less than the number of samples required by non-parametric approaches. Locating the sample points over a systematic grid with a random start ensures spatial coverage of the site. Statistical analyses of systematically collected data are valid if a random start to the grid is used. One disadvantage of systematically collected samples is that spatial variability or patterns may not be discovered if the grid spacing is large relative to the spatial patterns. #### **Number of Total Samples: Calculation Equation and Inputs** The equation used to calculate the number of samples is based on a Student's t-test. For this site, the null hypothesis is rejected in favor of the alternative hypothesis if the sample mean is sufficiently smaller than the threshold. The number of samples to collect is calculated so that 1) there will be a high probability $(1-\beta)$ of rejecting the null hypothesis if the alternative hypothesis is true and 2) a low probability (α) of rejecting the null hypothesis is true. The formula used to calculate the number of samples is: $$n = \frac{S^2}{\Delta^2} \left(Z_{1-\alpha} + Z_{1-\beta} \right)^2 + 0.5 Z_{1-\alpha}^2$$ where *n* is the number of samples, S is the estimated standard deviation of the measured values including analytical error, is the width of the gray region, is the acceptable probability of incorrectly concluding the site mean is less than the threshold, β is the acceptable probability of incorrectly concluding the site mean exceeds the threshold, is the value of the standard normal distribution such that the proportion of the distribution less than $Z_{1-\alpha}$ is 1- α , is the value of the standard normal distribution such that the proportion of the distribution less than $Z_{1-\alpha}$ is 1- α .
The values of these inputs that result in the calculated number of sampling locations are: | Anglyta | _ | Parameter | | | | | | | |-----------|----|-----------|---------|------|-----|--------------------|--------------------------|--| | Analyte | n | S | Δ | α | β | $Z_{1-\alpha}^{a}$ | Z_{1-β} b | | | Analyte 1 | 32 | 135.018 | 71.8857 | 0.05 | 0.1 | 1.64485 | 1.28155 | | | Zinc | 0 | mg/kg | mg/kg | | | | | | ^a This value is automatically calculated by VSP based upon the user defined value of lpha. The following figure is a performance goal diagram, described in EPA's QA/G-4 guidance (EPA, 2000) for Analyte 1, the driving analyte. It shows the probability of concluding the sample area is dirty on the vertical axis versus a range of possible true mean values for the site on the horizontal axis. This graph contains all of the inputs to the number of samples equation and pictorially represents the calculation. The red vertical line is shown at the threshold (action limit) on the horizontal axis. The width of the gray shaded area is equal to Δ ; the upper horizontal dashed blue line is positioned at 1- α on the vertical axis; the lower horizontal dashed blue line is positioned at β on the vertical axis. The vertical green line is positioned at one standard deviation below the threshold. The shape of the red curve corresponds to the estimates of variability. The calculated number of samples results in the curve that passes through the lower bound of Δ at β and the upper bound of Δ at 1- α . If any of the inputs change, the number of samples that result in the correct curve changes. #### **Statistical Assumptions** The assumptions associated with the formulas for computing the number of samples are: - 1. the sample mean is normally distributed (this happens if the data are roughly symmetric or the sample size is more than 30; for extremely skewed data sets, additional samples may be required for the sample mean to be normally distributed), - 2. the variance estimate, S^2 , is reasonable and representative of the population being sampled, - 3. the population values are not spatially or temporally correlated, and - 4. the sampling locations will be selected probabilistically. The first three assumptions will be assessed in a post data collection analysis. The last assumption is valid because the gridded sample locations were selected based on a random start. b This value is automatically calculated by VSP based upon the user defined value of β. #### **Sensitivity Analysis** The sensitivity of the calculation of number of samples was explored by varying the standard deviation, lower bound of gray region (% of action level), beta (%), probability of mistakenly concluding that μ > action level and alpha (%), probability of mistakenly concluding that μ < action level. The following table shows the results of this analysis. | | Number of Samples | | | | | | | | |---------|-------------------|-----------|-----------|-----------|-----------|-----------|-----------|--| | 41.40 | | α: | =5 | α= | :10 | α=15 | | | | AL=4 | 0 | s=270.036 | s=135.018 | s=270.036 | s=135.018 | s=270.036 | s=135.018 | | | | β=5 | 37296 | 9325 | 29513 | 7379 | 24776 | 6195 | | | LBGR=90 | β=10 | 29514 | 7380 | 22640 | 5661 | 18517 | 4630 | | | | β=15 | 24777 | 6196 | 18517 | 4630 | 14808 | 3703 | | | | β=5 | 9325 | 2333 | 7379 | 1846 | 6195 | 1549 | | | LBGR=80 | β=10 | 7380 | 1846 | 5661 | 1416 | 4630 | 1158 | | | | β=15 | 6196 | 1550 | 4630 | 1159 | 3703 | 926 | | | | β=5 | 4146 | 1038 | 3280 | 821 | 2754 | 689 | | | LBGR=70 | β=10 | 3281 | 822 | 2517 | 630 | 2058 | 515 | | | | β=15 | 2755 | 690 | 2059 | 516 | 1646 | 412 | | s = Standard Deviation LBGR = Lower Bound of Gray Region (% of Action Level) β = Beta (%), Probability of mistakenly concluding that μ > action level α = Alpha (%), Probability of mistakenly concluding that μ < action level AL = Action Level (Threshold) # **Cost of Sampling** The total cost of the completed sampling program depends on several cost inputs, some of which are fixed, and others that are based on the number of samples collected and measured. Based on the numbers of samples determined above, the estimated total cost of sampling and analysis at this site is \$17,000.00, which averages out to a per sample cost of \$531.25. The following table summarizes the inputs and resulting cost estimates. | COST INFORMATION | | | | | | |-------------------------------------|--------------|------------|-------------|--|--| | Cost Details | Per Analysis | Per Sample | 32 Samples | | | | Field collection costs | | \$100.00 | \$3,200.00 | | | | Analytical costs | \$400.00 | \$400.00 | \$12,800.00 | | | | Sum of Field & Analytical costs | | \$500.00 | \$16,000.00 | | | | Fixed planning and validation costs | | | \$1,000.00 | | | | Total cost | | | \$17,000.00 | | | #### **Data Analysis for Zinc** The following data points were entered by the user for analysis. | Zinc (mg/kg) | | | | | | | | | | | |--------------|------|------|------|----|------|-----|-----|---|---|----| | Rank | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | 10 | | 0 | 23.9 | 32.8 | 32.9 | 44 | 66.6 | 279 | 346 | | | | | SUMMARY STATISTICS for Zinc | | | |-----------------------------|---|--| | n | 7 | | | | M | in | | 23.9 | | | | | | |----------|--------|-------|---------------------|--------|-----|--------|-----|-----|--| | | M | 346 | | | | | | | | | | Rai | nge | | | | 322.1 | | | | | | Me | an | | | • | 117.89 | 9 | | | | | Med | dian | | | | 44 | | | | | Variance | | | 18230 | | | | | | | | | StdDev | | | 135.02 | | | | | | | | Std I | Error | frror 51.032 | | | 51.032 | | | | | Skewness | | | | 1.2754 | | | | | | | Inte | rquar | 246.2 | | | | | | | | | | entile | es | | | | | | | | | 1% | 5% | 10% | 25% | 50% | 75% | 90% | 95% | 99% | | | 23.9 | 23.9 | 23.9 | 32.8 | 44 | 279 | 346 | 346 | 346 | | ## **Outlier Test** Dixon's extreme value test was performed to test whether the lowest value is a statistical outlier. The test was conducted at the 5% significance level. Data should not be excluded from analysis solely on the basis of the results of this or any other statistical test. If any values are flagged as possible outliers, further investigation is recommended to determine whether there is a plausible explanation that justifies removing or replacing them. | DIXON'S OUTLIER TEST for Zinc | | | | | |-------------------------------|---|--|--|--| | Dixon Test Statistic | 0 | | | | | Dixon 5% Critical Value | 0 | | | | The calculated test statistic does not exceed the critical value, so the test cannot reject the null hypothesis that there are no outliers in the data, and concludes that the minimum value 23.9 is not an outlier at the 5% significance level. ## **Data Plots for Zinc** Graphical displays of the data are shown below. The Histogram is a plot of the fraction of the n observed data that fall within specified data "bins." A histogram is generated by dividing the x axis (range of the observed data values) into "bins" and displaying the number of data in each bin as the height of a bar for the bin. The area of the bar is the fraction of the n data values that lie within the bin. The sum of the fractions for all bins equals one. A histogram is used to assess how the n data are distributed (spread) over their range of values. If the histogram is more or less symmetric and bell shaped, then the data may be normally distributed. The Box and Whiskers plot is composed of a central box divided by a line, and with two lines extending out from the box, called the "whiskers". The line through the box is drawn at the median of the n data observed. The two ends of the box represent the 25th and 75th percentiles of the n data values, which are also called the lower and upper quartiles, respectively, of the data set. The sample mean (mean of the n data) is shown as a "+" sign. The upper whisker extends to the largest data value that is less than the upper quartile plus 1.5 times the interquartile range (upper quartile minus the lower quartile). The lower whisker extends to the smallest data value that is greater than the lower quartile minus 1.5 times the interquartile range. Extreme data values (greater or smaller than the ends of the whiskers) are plotted individually as blue Xs. A Box and Whiskers plot is used to assess the symmetry of the distribution of the data set. If the distribution is symmetrical, the box is divided into two equal halves by the median, the whiskers will be the same length, and the number of extreme data points will be distributed equally on either end of the plot. The Q-Q plot graphs the quantiles of a set of n data against the quantiles of a specific distribution. We show here only the Q-Q plot for an assumed normal distribution. The p^{th} quantile of a distribution of data is the data value, x_n , for which a fraction p of the distribution is less than x_n . If the data plotted on the normal distribution Q-Q plot closely follow a straight line, even at the ends of the line, then the data may be assumed to be normally distributed. If the data points deviate substantially from a linear line, then the data are not normally distributed. □□□□□For more information on these plots consult Guidance for Data Quality Assessment, EPA QA/G-9, pgs 2.3-1 through 2.3-12. (http://www.epa.gov/quality/ga-docs.html). #### **Tests for Zinc** A goodness-of-fit test was performed to test whether the data set had been drawn from an underlying normal distribution. The Shapiro-Wilk (SW) test was used to test the null hypothesis that the data are normally distributed. The test was conducted at the 5% significance level, i.e., the probability the test incorrectly rejects the null hypothesis was set at 0.05. | NORMAL DISTRIBUTION TEST | | | | | |------------------------------------|-------|--|--|--| | Shapiro-Wilk Test Statistic 0.7173 | | | | | | Shapiro-Wilk 5% Critical
Value | 0.803 | | | | The calculated SW test statistic is less than the 5% Shapiro-Wilk critical value, so we can reject the hypothesis that the data are normal, or in other words the data do not appear to follow a normal distribution at the 5% level of significance. The Q-Q plot displayed above should be used to further assess the normality of the data. #### **Upper Confidence Limit on the True Mean** Two methods were used to compute the upper confidence limit (UCL) on the mean. The first is a parametric method that assumes a normal distribution. The second is the Chebyshev method, which requires no distributional assumption. | UCLs ON THE MEAN | | |------------------------------------|--------| | 95% Parametric UCL | 217.05 | | 95% Non-Parametric (Chebyshev) UCL | 340.33 | Because the data do not appear to be normally distributed according to the goodness-of-fit test performed above, the non-parametric UCL (340.3) may be a more accurate upper confidence limit on the true mean. ## **One-Sample t-Test** A one-sample t-test was performed to compare the sample mean to the action level. The null hypothesis used is that the true mean equals or exceeds the action level (AL). The t-test was conducted at the % significance level. The sample value *t* was computed using the following equation: $$t = \frac{\overline{x} - AL}{SE}$$ ## where x is the sample mean of the n=7 data, AL is the action level or threshold (46), SE is the standard error = (standard deviation) / (square root of n). This t was then compared with the critical value t, where t is the value of the t distribution with n-1=6 degrees of freedom for which the proportion of the distribution to the left of t is . The null hypothesis will be rejected if t < -t. | ONE-SAMPLE t-TEST | | | | | | |-------------------|--|---------------|--|--|--| | t-statistic | istic Critical Value t Null Hypothesis | | | | | | 2.1141 | | Cannot Reject | | | | The test did not reject the null hypothesis that the mean value at the site exceeds the threshold, therefore conclude the true mean exceeds the threshold. Because the data do not appear to be normally distributed, the MARSSIM Sign Test might be preferred over the One Sample t-Test. The following table represents the results of the MARSSIM Sign Test using the current data: | MARSSIM Sign Test | | | | | | |--|---|---------------|--|--|--| | Test Statistic (S+) % Critical Value Null Hypothesis | | | | | | | 0 | 6 | Cannot Reject | | | | Note: There may not be enough data to reject the null hypothesis (and conclude site is clean) with % confidence using the MARSSIM sign test. This report was automatically produced* by Visual Sample Plan (VSP) software version 6.3. Software and documentation available at http://vsp.pnnl.gov Software copyright (c) 2012 Battelle Memorial Institute. All rights reserved. * - The report contents may have been modified or reformatted by end-user of software. **Appendix B**VSP Reports of Calculated Minimum Sample Quantity Report 8 Area of Concern – 3 Minimum Sample Quantity Calculation for Subsurface Soil using Human Health Benchmarks ## Systematic sampling locations for comparing a mean with a fixed threshold (parametric) #### **Summary** This report summarizes the sampling design, associated statistical assumptions, as well as general guidelines for conducting post-sampling data analysis. Sampling plan components presented here include how many sampling locations to choose and where within the sampling area to collect those samples. The type of medium to sample (i.e., soil, groundwater, etc.) and how to analyze the samples (in-situ, fixed laboratory, etc.) are addressed in other sections of the sampling plan. The following table summarizes the sampling design. A figure that shows sampling locations in the field and a table that lists sampling location coordinates are also provided below. | SUMMARY OF | SAMPLING DESIGN | |--|--| | Primary Objective of Design | Compare a site mean to a fixed threshold | | Type of Sampling Design | Parametric | | Sample Placement (Location) in the Field | Systematic with a random start location | | Working (Null) Hypothesis | The mean value at the site exceeds the threshold | | Formula for calculating number of sampling locations | Student's t-test | | Calculated total number of samples | 12 | | Number of samples on map ^a | 12 | | Number of selected sample areas b | 1 | | Specified sampling area ^c | 4421854.81 ft ² | | Size of grid / Area of grid cell ^d | 652.298 feet / 368488 ft ² | | Grid pattern | Triangular | | Total cost of sampling ^e | \$7,000.00 | ^a This number may differ from the calculated number because of 1) grid edge effects, 2) adding judgment samples, or 3) selecting or unselecting sample areas. ^b The number of selected sample areas is the number of colored areas on the map of the site. These sample areas contain the locations where samples are collected. ^c The sampling area is the total surface area of the selected colored sample areas on the map of the site. ^d Size of grid / Area of grid cell gives the linear and square dimensions of the grid used to systematically place samples. ^e Including measurement analyses and fixed overhead costs. See the Cost of Sampling section for an explanation of the costs presented here. | | Area: AOC-3 OW | | | | | | | | | |--------------|----------------|-------|-------|------------|------------|--|--|--|--| | X Coord | Y Coord | Label | Value | Туре | Historical | | | | | | 1411847.8987 | 17201925.0699 | | | Systematic | | | | | | | 1412500.1971 | 17203054.8838 | | | Systematic | | | | | | | 1412826.3463 | 17203619.7908 | | | Systematic | | | | | | | 1412500.1971 | 17204184.6977 | | | Systematic | | | | | | | 1413152.4954 | 17204184.6977 | | | Systematic | | | | | | | 1412826.3463 | 17204749.6047 | | | Systematic | | | | | | | 1413478.6446 | 17204749.6047 | | | Systematic | | | | | | | 1414130.9430 | 17204749.6047 | | | Systematic | | | | | | | 1412500.1971 | 17205314.5117 | | | Systematic | | | | | | | 1413152.4954 | 17205314.5117 | | | Systematic | | | | | | | 1413804.7938 | 17205314.5117 | | | Systematic | | | | | | | 1412826.3463 | 17205879.4186 | | | Systematic | | | | | | # **Primary Sampling Objective** The primary purpose of sampling at this site is to compare a mean value of a site with a fixed threshold. The working hypothesis (or 'null' hypothesis) is that the mean value at the site is equal to or exceeds the threshold. The alternative hypothesis is that the mean value is less than the threshold. VSP calculates the number of samples required to reject the null hypothesis in favor of the alternative hypothesis, given a selected sampling approach and inputs to the associated equation. # **Selected Sampling Approach** A parametric systematic sampling approach with a random start was used to determine the number of samples and to specify sampling locations. A parametric formula was chosen because the conceptual model and historical information (e.g., historical data from this site or a very similar site) indicate that parametric assumptions are reasonable. These assumptions will be examined in post-sampling data analysis. Both parametric and non-parametric approaches rely on assumptions about the population. However, non-parametric approaches typically require fewer assumptions and allow for more uncertainty about the statistical distribution of values at the site. The trade-off is that if the parametric assumptions are valid, the required number of samples is usually less than the number of samples required by non-parametric approaches. Locating the sample points over a systematic grid with a random start ensures spatial coverage of the site. Statistical analyses of systematically collected data are valid if a random start to the grid is used. One disadvantage of systematically collected samples is that spatial variability or patterns may not be discovered if the grid spacing is large relative to the spatial patterns. ## **Number of Total Samples: Calculation Equation and Inputs** The equation used to calculate the number of samples is based on a Student's t-test. For this site, the null hypothesis is rejected in favor of the alternative hypothesis if the sample mean is sufficiently smaller than the threshold. The number of samples to collect is calculated so that 1) there will be a high probability $(1-\beta)$ of rejecting the null hypothesis if the alternative hypothesis is true and 2) a low probability (α) of rejecting the null hypothesis is true. The formula used to calculate the number of samples is: $$n = \frac{S^2}{\Delta^2} \left(Z_{1-\alpha} + Z_{1-\beta} \right)^2 + 0.5 Z_{1-\alpha}^2$$ where *n* is the number of samples, S is the estimated standard deviation of the measured values including analytical error, Δ is the width of the gray region, is the acceptable probability of incorrectly concluding the site mean is less than the threshold, β is the acceptable probability of incorrectly concluding the site mean exceeds the threshold, is the value of the standard normal distribution such that the proportion of the distribution less than $Z_{1-\alpha}$ is the value of the standard normal distribution such that the proportion of the distribution less than $Z_{1-\beta}$ is 1- α . The values of these inputs that result in the calculated number of sampling locations are: | Analysta | _ | Parameter | | | | | | |----------|----|---------------|---------------|------|-----|------------------|---------------------------| | Analyte | n | S | Δ | α | β | $Z_{1-\alpha}$ a | Z _{1-β} b | | Barium | 12 | 68.7947 mg/kg | 64.8143 mg/kg | 0.05 | 0.1 | 1.64485 | 1.28155 | ^a This value is automatically calculated by VSP based upon the user defined value of α . The following figure is a
performance goal diagram, described in EPA's QA/G-4 guidance (EPA, 2000). It shows the probability of concluding the sample area is dirty on the vertical axis versus a range of possible true mean values for the site on the horizontal axis. This graph contains all of the inputs to the number of samples equation and pictorially represents the calculation. The red vertical line is shown at the threshold (action limit) on the horizontal axis. The width of the gray shaded area is equal to Δ ; the upper horizontal dashed blue line is positioned at 1- α on the vertical axis; the lower horizontal dashed blue line is positioned at β on the vertical axis. The vertical green line is positioned at one standard deviation below the threshold. The shape of the red curve corresponds to the estimates of variability. The calculated number of samples results in the curve that passes through the lower bound of Δ at β and the upper bound of Δ at 1- α . If any of the inputs change, the number of samples that result in the correct curve changes. ^b This value is automatically calculated by VSP based upon the user defined value of β. # 1-Sample t-Test of True Mean vs. Action Level # **Statistical Assumptions** The assumptions associated with the formulas for computing the number of samples are: - 1. the sample mean is normally distributed (this happens if the data are roughly symmetric or the sample size is more than 30; for extremely skewed data sets, additional samples may be required for the sample mean to be normally distributed). - 2. the variance estimate, S^2 , is reasonable and representative of the population being sampled, - 3. the population values are not spatially or temporally correlated, and - 4. the sampling locations will be selected probabilistically. The first three assumptions will be assessed in a post data collection analysis. The last assumption is valid because the gridded sample locations were selected based on a random start. # **Sensitivity Analysis** The sensitivity of the calculation of number of samples was explored by varying the standard deviation, lower bound of gray region (% of action level), beta (%), probability of mistakenly concluding that μ > action level and alpha (%), probability of mistakenly concluding that μ < action level. The following table shows the results of this analysis. | Number of Samples | | | | | | | | | |-------------------|------------------|------|---------------------------------|------|-----------|-----------|-----------|--| | A1 -12 | 0 | α=5 | | α= | 10 | α=15 | | | | AL=12 | s=137.589 s=68.7 | | 9 s=68.7947 s=137.589 s=68.7947 | | s=68.7947 | s=137.589 | s=68.7947 | | | | β=5 | 1425 | 358 | 1127 | 283 | 946 | 237 | | | LBGR=90 | β=10 | 1128 | 283 | 865 | 217 | 707 | 178 | | | | β=15 | 947 | 238 | 708 | 178 | 566 | 142 | | | | β=5 | 358 | 91 | 283 | 72 | 237 | 60 | | | LBGR=80 | β=10 | 283 | 72 | 217 | 55 | 178 | 45 | | | | β=15 | 238 | 61 | 178 | 45 | 142 | 36 | | | LBGR=70 | β=5 | 160 | 41 | 126 | 33 | 106 | 27 | | | β=10 | 127 | 33 | 97 | 25 | 80 | 21 | |------|-----|----|----|----|----|----| | β=15 | 107 | 28 | 80 | 21 | 64 | 17 | s = Standard Deviation LBGR = Lower Bound of Gray Region (% of Action Level) β = Beta (%), Probability of mistakenly concluding that μ > action level $_{\alpha}$ = Alpha (%), Probability of mistakenly concluding that $_{\mu}$ < action level AL = Action Level (Threshold) # **Cost of Sampling** The total cost of the completed sampling program depends on several cost inputs, some of which are fixed, and others that are based on the number of samples collected and measured. Based on the numbers of samples determined above, the estimated total cost of sampling and analysis at this site is \$7,000.00, which averages out to a per sample cost of \$583.33. The following table summarizes the inputs and resulting cost estimates. | COST INFORMATION | | | | | | | | |-------------------------------------|--------------|------------|------------|--|--|--|--| | Cost Details | Per Analysis | Per Sample | 12 Samples | | | | | | Field collection costs | | \$100.00 | \$1,200.00 | | | | | | Analytical costs | \$400.00 | \$400.00 | \$4,800.00 | | | | | | Sum of Field & Analytical costs | | \$500.00 | \$6,000.00 | | | | | | Fixed planning and validation costs | | | \$1,000.00 | | | | | | Total cost | | | \$7,000.00 | | | | | # **Data Analysis for Barium** The following data points were entered by the user for analysis. | Barium (mg/kg) | | | | | | | | | | | |----------------|------|------|------|------|------|------|-----|---|---|----| | Rank | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | 10 | | 0 | 17.9 | 21.6 | 22.3 | 24.3 | 45.5 | 45.7 | 209 | | | | | | SUMMARY STATISTICS for Barium | | | | | | | | |------|-------------------------------|-------|------|--------|--------|--------|-----|-----| | | ı | | | 7 | | | | | | | М | in | | | | 17.9 | | | | | M | ах | | | | 209 | | | | | Rai | nge | | | | 191.1 | | | | | Me | an | | | į. | 55.186 | 3 | | | | Median | | | 24.3 | | | | | | | Variance | | | | 4732.7 | | | | | | StdDev | | | | 68.795 | | | | | | Std I | Error | | 26.002 | | | | | | | Skew | ness | | | 2 | 2.4958 | 3 | | | Inte | erquar | 24.1 | | | | | | | | | | | Perc | entile | es | | | | | 1% | 5% | 10% | 25% | 50% | 75% | 90% | 95% | 99% | | 17.9 | 17.9 | 17.9 | 21.6 | 24.3 | 45.7 | 209 | 209 | 209 | #### **Outlier Test** Dixon's extreme value test was performed to test whether the lowest value is a statistical outlier. The test was conducted at the 5% significance level. Data should not be excluded from analysis solely on the basis of the results of this or any other statistical test. If any values are flagged as possible outliers, further investigation is recommended to determine whether there is a plausible explanation that justifies removing or replacing them. | DIXON'S OUTLIER TEST for Barium | | | | | |---------------------------------|----------|--|--|--| | Dixon Test Statistic | 0.019362 | | | | | Dixon 5% Critical Value | 0.507 | | | | The calculated test statistic does not exceed the critical value, so the test cannot reject the null hypothesis that there are no outliers in the data, and concludes that the minimum value 17.9 is not an outlier at the 5% significance level. A normal distribution test indicated that the data do not appear to be normally distributed, so further investigation is recommended before using the results of this test. #### **Data Plots for Barium** Graphical displays of the data are shown below. The Histogram is a plot of the fraction of the n observed data that fall within specified data "bins." A histogram is generated by dividing the x axis (range of the observed data values) into "bins" and displaying the number of data in each bin as the height of a bar for the bin. The area of the bar is the fraction of the n data values that lie within the bin. The sum of the fractions for all bins equals one. A histogram is used to assess how the n data are distributed (spread) over their range of values. If the histogram is more or less symmetric and bell shaped, then the data may be normally distributed. The Box and Whiskers plot is composed of a central box divided by a line, and with two lines extending out from the box, called the "whiskers". The line through the box is drawn at the median of the n data observed. The two ends of the box represent the 25th and 75th percentiles of the n data values, which are also called the lower and upper quartiles, respectively, of the data set. The sample mean (mean of the n data) is shown as a "+" sign. The upper whisker extends to the largest data value that is less than the upper quartile plus 1.5 times the interquartile range (upper quartile minus the lower quartile). The lower whisker extends to the smallest data value that is greater than the lower quartile minus 1.5 times the interquartile range. Extreme data values (greater or smaller than the ends of the whiskers) are plotted individually as blue Xs. A Box and Whiskers plot is used to assess the symmetry of the distribution of the data set. If the distribution is symmetrical, the box is divided into two equal halves by the median, the whiskers will be the same length, and the number of extreme data points will be distributed equally on either end of the plot. The Q-Q plot graphs the quantiles of a set of n data against the quantiles of a specific distribution. We show here only the Q-Q plot for an assumed normal distribution. The p^{th} quantile of a distribution of data is the data value, x_n , for which a fraction p of the distribution is less than x_n . If the data plotted on the normal distribution Q-Q plot closely follow a straight line, even at the ends of the line, then the data may be assumed to be normally distributed. If the data points deviate substantially from a linear line, then the data are not normally distributed. □□□□□For more information on these plots consult Guidance for Data Quality Assessment, EPA QA/G-9, pgs 2.3-1 through 2.3-12. (http://www.epa.gov/quality/qa-docs.html). #### **Tests for Barium** A goodness-of-fit test was performed to test whether the data set had been drawn from an underlying normal distribution. The Shapiro-Wilk (SW) test was used to test the null hypothesis that the data are normally distributed. The test was conducted at the 5% significance level, i.e., the probability the test incorrectly rejects the null hypothesis was set at 0.05. | NORMAL DISTRIBUTION TEST | | | | | |--------------------------------|--------|--|--|--| | Shapiro-Wilk Test Statistic | 0.5921 | | | | | Shapiro-Wilk 5% Critical Value | 0.803 | | | | The calculated SW test statistic is less than the 5% Shapiro-Wilk critical value, so we can reject the hypothesis that the data are normal, or in other words the data do not appear to follow a normal distribution at the 5% level of significance. The Q-Q plot displayed above should be used to further assess
the normality of the data. # **Upper Confidence Limit on the True Mean** Two methods were used to compute the upper confidence limit (UCL) on the mean. The first is a parametric method that assumes a normal distribution. The second is the Chebyshev method, which requires no distributional assumption. | UCLs ON THE MEAN | | | | |--------------------|--------|--|--| | 95% Parametric UCL | 105.71 | | | 95% Non-Parametric (Chebyshev) UCL 168.53 Because the data do not appear to be normally distributed according to the goodness-of-fit test performed above, the non-parametric UCL (168.5) may be a more accurate upper confidence limit on the true mean. ## **One-Sample t-Test** A one-sample t-test was performed to compare the sample mean to the action level. The null hypothesis used is that the true mean equals or exceeds the action level (AL). The t-test was conducted at the 5% significance level. The sample value *t* was computed using the following equation: $$t = \frac{\overline{x} - AL}{SE}$$ where x is the sample mean of the n=7 data, AL is the action level or threshold (120), SE is the standard error = (standard deviation) / (square root of n). This t was then compared with the critical value $t_{0.95}$, where $t_{0.95}$ is the value of the t distribution with n-1=6 degrees of freedom for which the proportion of the distribution to the left of $t_{0.95}$ is 0.95. The null hypothesis will be rejected if $t < -t_{0.95}$. | ONE-SAMPLE t-TEST | | | | | |-------------------|---------------------------|-----------------|--|--| | t-statistic | Critical Value $t_{0.95}$ | Null Hypothesis | | | | -2.4927 | 1.9432 | Reject | | | The test rejected the null hypothesis that the mean value at the site exceeds the threshold, therefore conclude the true mean is less than the threshold. Because the data do not appear to be normally distributed, the MARSSIM Sign Test might be preferred over the One Sample t-Test. The following table represents the results of the MARSSIM Sign Test using the current data: | MARSSIM Sign Test | | | | | | | |---------------------|--------------------|------------------------|--|--|--|--| | Test Statistic (S+) | 95% Critical Value | Null Hypothesis | | | | | | 6 | 6 | Cannot Reject | | | | | Note: There may not be enough data to reject the null hypothesis (and conclude site is clean) with 95% confidence using the MARSSIM sign test. This report was automatically produced* by Visual Sample Plan (VSP) software version 6.3. Software and documentation available at http://vsp.pnnl.gov Software copyright (c) 2012 Battelle Memorial Institute. All rights reserved. * - The report contents may have been modified or reformatted by end-user of software. Appendix B VSP Reports of Calculated Minimum Sample Quantity Report 9 Area of Concern – 3 Minimum Sample Quantity Calculation for Subsurface Soil using Ecological Benchmarks ## Systematic sampling locations for comparing a mean with a fixed threshold (parametric) #### **Summary** This report summarizes the sampling design, associated statistical assumptions, as well as general guidelines for conducting post-sampling data analysis. Sampling plan components presented here include how many sampling locations to choose and where within the sampling area to collect those samples. The type of medium to sample (i.e., soil, groundwater, etc.) and how to analyze the samples (in-situ, fixed laboratory, etc.) are addressed in other sections of the sampling plan. The following table summarizes the sampling design. A figure that shows sampling locations in the field and a table that lists sampling location coordinates are also provided below. | SUMMARY OF SAMPLING DESIGN | | | | | | | |--|--|--|--|--|--|--| | Primary Objective of Design | Compare a site mean to a fixed threshold | | | | | | | Type of Sampling Design | Parametric | | | | | | | Sample Placement (Location) in the Field | Systematic with a random start location | | | | | | | Working (Null) Hypothesis | The mean value at the site exceeds the threshold | | | | | | | Formula for calculating number of sampling locations | Student's t-test | | | | | | | Calculated total number of samples | 4 | | | | | | | Number of samples on map ^a | 4 | | | | | | | Number of selected sample areas b | 1 | | | | | | | Specified sampling area ^c | 4421854.81 ft ² | | | | | | | Size of grid / Area of grid cell ^d | 1129.81 feet / 1.10546e+006 ft ² | | | | | | | Grid pattern | Triangular | | | | | | | Total cost of sampling ^e | \$3,000.00 | | | | | | ^a This number may differ from the calculated number because of 1) grid edge effects, 2) adding judgment samples, or 3) selecting or unselecting sample areas. ^b The number of selected sample areas is the number of colored areas on the map of the site. These sample areas contain the locations where samples are collected. ^c The sampling area is the total surface area of the selected colored sample areas on the map of the site. ^d Size of grid / Area of grid cell gives the linear and square dimensions of the grid used to systematically place samples. ^e Including measurement analyses and fixed overhead costs. See the Cost of Sampling section for an explanation of the costs presented here. | Area: AOC-3 OW | | | | | | | | | | |----------------|---------------|-------|-------|------------|------------|--|--|--|--| | X Coord | Y Coord | Label | Value | Туре | Historical | | | | | | 1413007.2712 | 17203062.9658 | | | Systematic | | | | | | | 1413572.1782 | 17204041.4134 | | | Systematic | | | | | | | 1413007.2712 | 17205019.8610 | | | Systematic | | | | | | | 1414137.0852 | 17205019.8610 | | | Systematic | | | | | | #### **Primary Sampling Objective** The primary purpose of sampling at this site is to compare a mean value of a site with a fixed threshold. The working hypothesis (or 'null' hypothesis) is that the mean value at the site is equal to or exceeds the threshold. The alternative hypothesis is that the mean value is less than the threshold. VSP calculates the number of samples required to reject the null hypothesis in favor of the alternative hypothesis, given a selected sampling approach and inputs to the associated equation. ### Selected Sampling Approach A parametric systematic sampling approach with a random start was used to determine the number of samples and to specify sampling locations. A parametric formula was chosen because the conceptual model and historical information (e.g., historical data from this site or a very similar site) indicate that parametric assumptions are reasonable. These assumptions will be examined in post-sampling data analysis. Both parametric and non-parametric approaches rely on assumptions about the population. However, non-parametric approaches typically require fewer assumptions and allow for more uncertainty about the statistical distribution of values at the site. The trade-off is that if the parametric assumptions are valid, the required number of samples is usually less than the number of samples required by non-parametric approaches. Locating the sample points over a systematic grid with a random start ensures spatial coverage of the site. Statistical analyses of systematically collected data are valid if a random start to the grid is used. One disadvantage of systematically collected samples is that spatial variability or patterns may not be discovered if the grid spacing is large relative to the spatial patterns. #### **Number of Total Samples: Calculation Equation and Inputs** The equation used to calculate the number of samples is based on a Student's t-test. For this site, the null hypothesis is rejected in favor of the alternative hypothesis if the sample mean is sufficiently smaller than the threshold. The number of samples to collect is calculated so that 1) there will be a high probability $(1-\beta)$ of rejecting the null hypothesis if the alternative hypothesis is true and 2) a low probability (α) of rejecting the null hypothesis if the null hypothesis is true. The formula used to calculate the number of samples is: $$n = \frac{S^2}{\Delta^2} \left(Z_{1-\alpha} + Z_{1-\beta} \right)^2 + 0.5 Z_{1-\alpha}^2$$ where *n* is the number of samples, S is the estimated standard deviation of the measured values including analytical error, is the width of the gray region, α is the acceptable probability of incorrectly concluding the site mean is less than the threshold, β is the acceptable probability of incorrectly concluding the site mean exceeds the threshold, is the value of the standard normal distribution such that the proportion of the distribution less than $Z_{1-\alpha}$ is $1-\alpha$, is the value of the standard normal distribution such that the proportion of the distribution less than $Z_{1-\alpha}$ is $1-\alpha$. The values of these inputs that result in the calculated number of sampling locations are: | Analyta | n | | Parame | eter | | | | |----------|---|---------------|---------------|------|-----|--------------------|---------------------------| | Analyte | n | s | Δ | α | β | $Z_{1-\alpha}^{a}$ | Z _{1-β} b | | Vanadium | 4 | 1.20929 mg/kg | 2.47143 mg/kg | 0.05 | 0.1 | 1.64485 | 1.28155 | ^a This value is automatically calculated by VSP based upon the user defined value of α . b This value is automatically calculated by VSP based upon the user defined value of β. The following figure is a performance goal diagram, described in EPA's QA/G-4 guidance (EPA, 2000). It shows the probability of concluding the sample area is dirty on the vertical axis versus a range of possible true mean values for the site on the horizontal axis. This graph contains all of the inputs to the number of samples equation and pictorially represents the calculation. The red vertical line is shown at the threshold (action limit) on the horizontal axis. The width of the gray shaded area is equal to Δ ; the upper
horizontal dashed blue line is positioned at 1- α on the vertical axis; the lower horizontal dashed blue line is positioned at β on the vertical axis. The vertical green line is positioned at one standard deviation below the threshold. The shape of the red curve corresponds to the estimates of variability. The calculated number of samples results in the curve that passes through the lower bound of Δ at β and the upper bound of Δ at 1- α . If any of the inputs change, the number of samples that result in the correct curve changes. # 1-Sample t-Test of True Mean vs. Action Level # **Statistical Assumptions** The assumptions associated with the formulas for computing the number of samples are: - 1. the sample mean is normally distributed (this happens if the data are roughly symmetric or the sample size is more than 30; for extremely skewed data sets, additional samples may be required for the sample mean to be normally distributed). - 2. the variance estimate, S^2 , is reasonable and representative of the population being sampled, - 3. the population values are not spatially or temporally correlated, and - 4. the sampling locations will be selected probabilistically. The first three assumptions will be assessed in a post data collection analysis. The last assumption is valid because the gridded sample locations were selected based on a random start. # **Sensitivity Analysis** The sensitivity of the calculation of number of samples was explored by varying the standard deviation, lower bound of gray region (% of action level), beta (%), probability of mistakenly concluding that μ > action level and alpha (%), probability of mistakenly concluding that μ < action level. The following table shows the results of this analysis. | Number of Samples | | | | | | | | | | |-------------------|------|-----------|-----------|-----------|-----------|-----------|-----------|--|--| | AL=7.8 | | α | =5 | α= | :10 | α=15 | | | | | | | s=2.41858 | s=1.20929 | s=2.41858 | s=1.20929 | s=2.41858 | s=1.20929 | | | | | β=5 | 106 | 28 | 84 | 22 | 70 | 18 | | | | LBGR=90 | β=10 | 84 | 22 | 64 | 17 | 53 | 14 | | | | | β=15 | 71 | 19 | 53 | 14 | 42 | 11 | | | | | β=5 | 28 | 8 | 22 | 6 | 18 | 5 | | | | LBGR=80 | β=10 | 22 | 7 | 17 | 5 | 14 | 4 | | | | | β=15 | 19 | 6 | 14 | 5 | 11 | 4 | | | | LBGR=70 | β=5 | 13 | 5 | 10 | 4 | 9 | 3 | | | | β=10 | 11 | 4 | 8 | 3 | 7 | 2 | |------|----|---|---|---|---|---| | β=15 | 10 | 4 | 7 | 3 | 6 | 2 | s = Standard Deviation LBGR = Lower Bound of Gray Region (% of Action Level) β = Beta (%), Probability of mistakenly concluding that μ > action level $_{\alpha}$ = Alpha (%), Probability of mistakenly concluding that $_{\mu}$ < action level AL = Action Level (Threshold) # **Cost of Sampling** The total cost of the completed sampling program depends on several cost inputs, some of which are fixed, and others that are based on the number of samples collected and measured. Based on the numbers of samples determined above, the estimated total cost of sampling and analysis at this site is \$3,000.00, which averages out to a per sample cost of \$750.00. The following table summarizes the inputs and resulting cost estimates. | COST INFORMATION | | | | | | | | | |-------------------------------------|--------------|------------|------------|--|--|--|--|--| | Cost Details | Per Analysis | Per Sample | 4 Samples | | | | | | | Field collection costs | | \$100.00 | \$400.00 | | | | | | | Analytical costs | \$400.00 | \$400.00 | \$1,600.00 | | | | | | | Sum of Field & Analytical costs | | \$500.00 | \$2,000.00 | | | | | | | Fixed planning and validation costs | | | \$1,000.00 | | | | | | | Total cost | | | \$3,000.00 | | | | | | # **Data Analysis for Vanadium** The following data points were entered by the user for analysis. | Vanadium (mg/kg) | | | | | | | | | | | |------------------|-----|-----|-----|-----|-----|-----|-----|---|---|----| | Rank | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | 10 | | 0 | 4.4 | 4.5 | 4.6 | 5.1 | 5.3 | 5.5 | 7.9 | | | | | SUMMARY STATISTICS for Vanadium | | | | | | | | | | |---------------------------------|-------------|---------|------|---------|-------|--------|-----|-----|--| | | SUMI | WARY | SIAI | 5110 | S for | vanad | num | | | | | 1 | n | | | | 7 | | | | | | M | lin | | | | 4.4 | | | | | | М | ах | | | | 7.9 | | | | | | Ra | nge | | | | 3.5 | | | | | | Me | ean | | | į. | 5.3286 | 3 | | | | | Median | | | | 5.1 | | | | | | | Vari | ance | | 1.4624 | | | | | | | | Std | Dev | | 1.2093 | | | | | | | | Std | Error | | 0.45707 | | | | | | | | Skev | vness | | 2.0108 | | | | | | | Inte | erquar | tile Ra | 1 | | | | | | | | | Percentiles | | | | | | | | | | 1% | 5% | 10% | 25% | 50% | 75% | 90% | 95% | 99% | | | 4.4 | 4.4 | 4.4 | 4.5 | 5.1 | 5.5 | 7.9 | 7.9 | 7.9 | | #### **Outlier Test** Dixon's extreme value test was performed to test whether the lowest value is a statistical outlier. The test was conducted at the 5% significance level. Data should not be excluded from analysis solely on the basis of the results of this or any other statistical test. If any values are flagged as possible outliers, further investigation is recommended to determine whether there is a plausible explanation that justifies removing or replacing them. | DIXON'S OUTLIER TEST for Vanadium | | | | | | | |-----------------------------------|----------|--|--|--|--|--| | Dixon Test Statistic | 0.028571 | | | | | | | Dixon 5% Critical Value | 0.507 | | | | | | The calculated test statistic does not exceed the critical value, so the test cannot reject the null hypothesis that there are no outliers in the data, and concludes that the minimum value 4.4 is not an outlier at the 5% significance level. A normal distribution test indicated that the data do not appear to be normally distributed, so further investigation is recommended before using the results of this test. #### **Data Plots for Vanadium** Graphical displays of the data are shown below. The Histogram is a plot of the fraction of the n observed data that fall within specified data "bins." A histogram is generated by dividing the x axis (range of the observed data values) into "bins" and displaying the number of data in each bin as the height of a bar for the bin. The area of the bar is the fraction of the n data values that lie within the bin. The sum of the fractions for all bins equals one. A histogram is used to assess how the n data are distributed (spread) over their range of values. If the histogram is more or less symmetric and bell shaped, then the data may be normally distributed. The Box and Whiskers plot is composed of a central box divided by a line, and with two lines extending out from the box, called the "whiskers". The line through the box is drawn at the median of the n data observed. The two ends of the box represent the 25th and 75th percentiles of the n data values, which are also called the lower and upper quartiles, respectively, of the data set. The sample mean (mean of the n data) is shown as a "+" sign. The upper whisker extends to the largest data value that is less than the upper quartile plus 1.5 times the interquartile range (upper quartile minus the lower quartile). The lower whisker extends to the smallest data value that is greater than the lower quartile minus 1.5 times the interquartile range. Extreme data values (greater or smaller than the ends of the whiskers) are plotted individually as blue Xs. A Box and Whiskers plot is used to assess the symmetry of the distribution of the data set. If the distribution is symmetrical, the box is divided into two equal halves by the median, the whiskers will be the same length, and the number of extreme data points will be distributed equally on either end of the plot. The Q-Q plot graphs the quantiles of a set of n data against the quantiles of a specific distribution. We show here only the Q-Q plot for an assumed normal distribution. The p^{th} quantile of a distribution of data is the data value, x_n , for which a fraction p of the distribution is less than x_n . If the data plotted on the normal distribution Q-Q plot closely follow a straight line, even at the ends of the line, then the data may be assumed to be normally distributed. If the data points deviate substantially from a linear line, then the data are not normally distributed. □□□□□For more information on these plots consult Guidance for Data Quality Assessment, EPA QA/G-9, pgs 2.3-1 through 2.3-12. (http://www.epa.gov/guality/ga-docs.html). #### **Tests for Vanadium** A goodness-of-fit test was performed to test whether the data set had been drawn from an underlying normal distribution. The Shapiro-Wilk (SW) test was used to test the null hypothesis that the data are normally distributed. The test was conducted at the 5% significance level, i.e., the probability the test incorrectly rejects the null hypothesis was set at 0.05. | NORMAL DISTRIBUTION TEST | | | | | | |--------------------------------|--------|--|--|--|--| | Shapiro-Wilk Test Statistic | 0.7602 | | | | | | Shapiro-Wilk 5% Critical Value | 0.803 | | | | | The calculated SW test statistic is less than the 5% Shapiro-Wilk critical value, so we can reject the hypothesis that the data are normal, or in other words the data do not appear to follow a normal distribution at the 5% level of significance. The Q-Q plot displayed above should be used to further assess the normality of the data. # **Upper Confidence Limit on the True Mean** Two methods were used to compute the upper confidence limit (UCL) on the mean. The first is a parametric method that assumes a normal distribution. The second is the Chebyshev method, which requires no distributional assumption. | UCLs ON THE MEAN | | | | | |--------------------|--------|--|--|--| | 95% Parametric UCL | 6.2167 | | | | 95% Non-Parametric (Chebyshev) UCL 7.3209 Because the data do not appear to be normally distributed according to the goodness-of-fit test
performed above, the non-parametric UCL (7.321) may be a more accurate upper confidence limit on the true mean. ## **One-Sample t-Test** A one-sample t-test was performed to compare the sample mean to the action level. The null hypothesis used is that the true mean equals or exceeds the action level (AL). The t-test was conducted at the 5% significance level. The sample value *t* was computed using the following equation: $$t = \frac{\overline{x} - AL}{SE}$$ where x is the sample mean of the n=7 data, AL is the action level or threshold (7.8), SE is the standard error = (standard deviation) / (square root of n). This t was then compared with the critical value $t_{0.95}$, where $t_{0.95}$ is the value of the t distribution with n-1=6 degrees of freedom for which the proportion of the distribution to the left of $t_{0.95}$ is 0.95. The null hypothesis will be rejected if $t < -t_{0.95}$. | ONE-SAMPLE t-TEST | | | | |--|--------|-----------------|--| | t-statistic Critical Value t _{0.95} | | Null Hypothesis | | | -5.4071 | 1.9432 | Reject | | The test rejected the null hypothesis that the mean value at the site exceeds the threshold, therefore conclude the true mean is less than the threshold. Because the data do not appear to be normally distributed, the MARSSIM Sign Test might be preferred over the One Sample t-Test. The following table represents the results of the MARSSIM Sign Test using the current data: | MARSSIM Sign Test | | | | | | |---------------------|--------------------|------------------------|--|--|--| | Test Statistic (S+) | 95% Critical Value | Null Hypothesis | | | | | 6 | 6 | Cannot Reject | | | | Note: There may not be enough data to reject the null hypothesis (and conclude site is clean) with 95% confidence using the MARSSIM sign test. This report was automatically produced* by Visual Sample Plan (VSP) software version 6.3. Software and documentation available at http://vsp.pnnl.gov Software copyright (c) 2012 Battelle Memorial Institute. All rights reserved. * - The report contents may have been modified or reformatted by end-user of software. **Appendix B**VSP Reports of Calculated Minimum Sample Quantity Report 10 Area of Concern – 3 Minimum Sample Quantity Calculation for Surface Water using Human Health Benchmarks ## Systematic sampling locations for comparing a mean with a fixed threshold (parametric) #### **Summary** This report summarizes the sampling design, associated statistical assumptions, as well as general guidelines for conducting post-sampling data analysis. Sampling plan components presented here include how many sampling locations to choose and where within the sampling area to collect those samples. The type of medium to sample (i.e., soil, groundwater, etc.) and how to analyze the samples (in-situ, fixed laboratory, etc.) are addressed in other sections of the sampling plan. The following table summarizes the sampling design. A figure that shows sampling locations in the field and a table that lists sampling location coordinates are also provided below. | SUMMARY OF SAMPLING DESIGN | | | | | |--|--|--|--|--| | Primary Objective of Design | Compare a site mean to a fixed threshold | | | | | Type of Sampling Design | Parametric | | | | | Sample Placement (Location) in the Field | Systematic with a random start location | | | | | Working (Null) Hypothesis | The mean value at the site exceeds the threshold | | | | | Formula for calculating number of sampling locations | Student's t-test | | | | | Calculated total number of samples | 36 | | | | | Number of samples on map ^a | 36 | | | | | Number of selected sample areas b | 1 | | | | | Specified sampling area ^c | 1874440.39 ft ² | | | | | Size of grid / Area of grid cell ^d | 245.199 feet / 52067.8 ft ² | | | | | Grid pattern | Triangular | | | | | Total cost of sampling ^e | \$19,000.00 | | | | ^a This number may differ from the calculated number because of 1) grid edge effects, 2) adding judgment samples, or 3) selecting or unselecting sample areas. ^b The number of selected sample areas is the number of colored areas on the map of the site. These sample areas contain the locations where samples are collected. ^c The sampling area is the total surface area of the selected colored sample areas on the map of the site. ^d Size of grid / Area of grid cell gives the linear and square dimensions of the grid used to systematically place samples. ^e Including measurement analyses and fixed overhead costs. See the Cost of Sampling section for an explanation of the costs presented here. | Area: AOC-3 IW | | | | | | |----------------|---------------|-------|-------|------------|------------| | X Coord | Y Coord | Label | Value | Туре | Historical | | 1411576.7608 | 17202075.6959 | | | Systematic | | | 1411821.9601 | 17202075.6959 | | | Systematic | | | 1411699.3605 | 17202288.0448 | | | Systematic | | | 1411944.5598 | 17202288.0448 | | | Systematic | | | 1412434.9584 | 17202288.0448 | | | Systematic | | | 1411821.9601 | 17202500.3936 | | | Systematic | | | 1412312.3587 | 17202500.3936 | | | Systematic | | | 1412557.5581 | 17202500.3936 | | | Systematic | | | 1411944.5598 | 17202712.7424 | | | Systematic | | | 1412189.7591 | 17202712.7424 | | | Systematic | | | 1412434.9584 | 17202712.7424 | | | Systematic | | | 1412312.3587 | 17202925.0913 | | | Systematic | | | 1412067.1594 | 17203349.7889 | | | Systematic | | | 1412312.3587 | 17203349.7889 | | | Systematic | | | 1412434.9584 | 17203562.1378 | | | Systematic | | | 1412312.3587 | 17203774.4866 | | | Systematic | | | 1412557.5581 | 17203774.4866 | | | Systematic | | | 1412802.7574 | 17203774.4866 | | | Systematic | | | 1412434.9584 | 17203986.8355 | | | Systematic | | | 1412680.1577 | 17203986.8355 | | | Systematic | | | 1412925.3570 | 17203986.8355 | | | Systematic | | | 1412802.7574 | 17204199.1843 | | | Systematic | | | 1413783.5546 | 17204199.1843 | Systematic | |--------------|---------------|------------| | 1414028.7539 | 17204199.1843 | Systematic | | 1412925.3570 | 17204411.5331 | Systematic | | 1414151.3536 | 17204411.5331 | Systematic | | 1413047.9567 | 17204623.8820 | Systematic | | 1414028.7539 | 17204623.8820 | Systematic | | 1414273.9533 | 17204623.8820 | Systematic | | 1413170.5563 | 17204836.2308 | Systematic | | 1413906.1543 | 17204836.2308 | Systematic | | 1413047.9567 | 17205048.5796 | Systematic | | 1413293.1560 | 17205048.5796 | Systematic | | 1413783.5546 | 17205048.5796 | Systematic | | 1412680.1577 | 17205260.9285 | Systematic | | 1412802.7574 | 17205473.2773 | Systematic | | | | | ## **Primary Sampling Objective** The primary purpose of sampling at this site is to compare a mean value of a site with a fixed threshold. The working hypothesis (or 'null' hypothesis) is that the mean value at the site is equal to or exceeds the threshold. The alternative hypothesis is that the mean value is less than the threshold. VSP calculates the number of samples required to reject the null hypothesis in favor of the alternative hypothesis, given a selected sampling approach and inputs to the associated equation. ## **Selected Sampling Approach** A parametric systematic sampling approach with a random start was used to determine the number of samples and to specify sampling locations. A parametric formula was chosen because the conceptual model and historical information (e.g., historical data from this site or a very similar site) indicate that parametric assumptions are reasonable. These assumptions will be examined in post-sampling data analysis. Both parametric and non-parametric approaches rely on assumptions about the population. However, non-parametric approaches typically require fewer assumptions and allow for more uncertainty about the statistical distribution of values at the site. The trade-off is that if the parametric assumptions are valid, the required number of samples is usually less than the number of samples required by non-parametric approaches. Locating the sample points over a systematic grid with a random start ensures spatial coverage of the site. Statistical analyses of systematically collected data are valid if a random start to the grid is used. One disadvantage of systematically collected samples is that spatial variability or patterns may not be discovered if the grid spacing is large relative to the spatial patterns. ## **Number of Total Samples: Calculation Equation and Inputs** The equation used to calculate the number of samples is based on a Student's t-test. For this site, the null hypothesis is rejected in favor of the alternative hypothesis if the sample mean is sufficiently smaller than the threshold. The number of samples to collect is calculated so that 1) there will be a high probability $(1-\beta)$ of rejecting the null hypothesis if the alternative hypothesis is true and 2) a low probability (α) of rejecting the null hypothesis is true. The formula used to calculate the number of samples is: $$n = \frac{S^2}{\Delta^2} \left(Z_{1-\alpha} + Z_{1-\beta} \right)^2 + 0.5 Z_{1-\alpha}^2$$ where is the number of samples, is the estimated standard deviation of the measured values including analytical error. is the width of the gray region, $_{lpha}$ is the acceptable probability of incorrectly concluding the site mean is less than the threshold, is the acceptable probability of incorrectly concluding the site mean exceeds the threshold, is the value of the standard normal distribution such that the proportion of the distribution less than $Z_{1-\alpha}$ is 1- α , is the value of the standard normal distribution such that the proportion of the distribution less than $Z_{1-\alpha}$ is 1- α , is the value of the standard normal distribution such that the proportion of the distribution less than $Z_{1-\beta}$ is 1- β . The values of these inputs that result in the
calculated number of sampling locations are: | A notyto | _ | | Paramet | er | | | | |-----------|----|----------------|----------------|------|-----|------------------|---------------------------| | Analyte | " | S | Δ | α | β | $Z_{1-\alpha}$ a | Z _{1-β} b | | Manganese | 36 | 0.0789746 mg/L | 0.0394873 mg/L | 0.05 | 0.1 | 1.64485 | 1.28155 | ^a This value is automatically calculated by VSP based upon the user defined value of α . The following figure is a performance goal diagram, described in EPA's QA/G-4 guidance (EPA, 2000). It shows the probability of concluding the sample area is dirty on the vertical axis versus a range of possible true mean values for the site on the horizontal axis. This graph contains all of the inputs to the number of samples equation and pictorially represents the calculation. The red vertical line is shown at the threshold (action limit) on the horizontal axis. The width of the gray shaded area is equal to Δ ; the upper horizontal dashed blue line is positioned at 1- α on the vertical axis; the lower horizontal dashed blue line is positioned at β on the vertical axis. The vertical green line is positioned at one standard deviation below the threshold. The shape of the red curve corresponds to the estimates of variability. The calculated number of samples results in the curve that passes through the lower bound of Δ at β and the upper bound of Δ at 1- α . If any of the inputs change, the number of samples that result in the correct curve changes. ## Statistical Assumptions The assumptions associated with the formulas for computing the number of samples are: 1. the sample mean is normally distributed (this happens if the data are roughly symmetric or the sample size is more than 30; for extremely skewed data sets, additional samples may be required for the sample mean to be normally b This value is automatically calculated by VSP based upon the user defined value of β. distributed). - 2. the variance estimate, S^2 , is reasonable and representative of the population being sampled, - 3. the population values are not spatially or temporally correlated, and - the sampling locations will be selected probabilistically. The first three assumptions will be assessed in a post data collection analysis. The last assumption is valid because the gridded sample locations were selected based on a random start. ## **Sensitivity Analysis** The sensitivity of the calculation of number of samples was explored by varying the standard deviation, lower bound of gray region (% of action level), beta (%), probability of mistakenly concluding that μ > action level and alpha (%), probability of mistakenly concluding that μ < action level. The following table shows the results of this analysis. | Number of Samples | | | | | | | | | |-------------------|------|------------|-------------|------------|-------------|------------|-------------|--| | AL=0.05 | | α | =5 | α= | =10 | α=15 | | | | | | s=0.157949 | s=0.0789746 | s=0.157949 | s=0.0789746 | s=0.157949 | s=0.0789746 | | | | β=5 | 10801 | 2702 | 8547 | 2138 | 7175 | 1795 | | | LBGR=90 | β=10 | 8548 | 2138 | 6557 | 1640 | 5363 | 1342 | | | | β=15 | 7176 | 1795 | 5363 | 1342 | 4289 | 1073 | | | | β=5 | 2702 | 677 | 2138 | 535 | 1795 | 449 | | | LBGR=80 | β=10 | 2138 | 536 | 1640 | 411 | 1342 | 336 | | | | β=15 | 1795 | 450 | 1342 | 336 | 1073 | 269 | | | | β=5 | 1202 | 302 | 951 | 239 | 798 | 200 | | | LBGR=70 | β=10 | 951 | 239 | 730 | 183 | 597 | 150 | | | | β=15 | 799 | 201 | 597 | 150 | 477 | 120 | | s = Standard Deviation LBGR = Lower Bound of Gray Region (% of Action Level) β = Beta (%), Probability of mistakenly concluding that μ > action level α = Alpha (%), Probability of mistakenly concluding that μ < action level AL = Action Level (Threshold) ## Cost of Sampling The total cost of the completed sampling program depends on several cost inputs, some of which are fixed, and others that are based on the number of samples collected and measured. Based on the numbers of samples determined above, the estimated total cost of sampling and analysis at this site is \$19,000.00, which averages out to a per sample cost of \$527.78. The following table summarizes the inputs and resulting cost estimates. | COST INFORMATION | | | | | | | | |-------------------------------------|--------------|------------|-------------|--|--|--|--| | Cost Details | Per Analysis | Per Sample | 36 Samples | | | | | | Field collection costs | | \$100.00 | \$3,600.00 | | | | | | Analytical costs | \$400.00 | \$400.00 | \$14,400.00 | | | | | | Sum of Field & Analytical costs | | \$500.00 | \$18,000.00 | | | | | | Fixed planning and validation costs | | | \$1,000.00 | | | | | | Total cost | | | \$19,000.00 | | | | | # **Data Analysis for Manganese** The following data points were entered by the user for analysis. Manganese (mg/L) | Rank | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | 10 | |------|--------|-------|-------|--------|--------|-------|-------|---|---|----| | 0 | 0.0069 | 0.008 | 0.014 | 0.0145 | 0.0214 | 0.151 | 0.194 | | | | | SUMMARY STATISTICS for Manganese | | | | | | | | | |----------------------------------|----------|----------|-------|----------|-------|--------|-------|-------| | | n | 7 | | | | | | | | | Mi | | (| 0.0069 | | | | | | | Ма | ıx | | | | 0.194 | | | | | Ran | ge | | | (| 0.1871 | | | | | Mea | an | | | 0. | 058543 | 3 | | | | Med | ian | | 0.0145 | | | | | | | Varia | nce | | 0.006237 | | | | | | | StdE | Dev | | 0.078975 | | | | | | | Std E | rror | | 0.02985 | | | | | | | Skew | ness | | 1.3188 | | | | | | Int | erquarti | ile Rang | je | 0.143 | | | | | | Percentiles | | | | | | | | | | 1% | 5% | 10% | 25% | 50% | 75% | 90% | 95% | 99% | | 0.0069 | 0.0069 | 0.0069 | 0.008 | 0.0145 | 0.151 | 0.194 | 0.194 | 0.194 | ## **Outlier Test** Dixon's extreme value test was performed to test whether the lowest value is a statistical outlier. The test was conducted at the 5% significance level. Data should not be excluded from analysis solely on the basis of the results of this or any other statistical test. If any values are flagged as possible outliers, further investigation is recommended to determine whether there is a plausible explanation that justifies removing or replacing them. | DIXON'S OUTLIER TEST for Manganese | | | | | | |------------------------------------|-----------|--|--|--|--| | Dixon Test Statistic | 0.0058792 | | | | | | Dixon 5% Critical Value | 0.507 | | | | | The calculated test statistic does not exceed the critical value, so the test cannot reject the null hypothesis that there are no outliers in the data, and concludes that the minimum value 0.0069 is not an outlier at the 5% significance level. A normal distribution test indicated that the data do not appear to be normally distributed, so further investigation is recommended before using the results of this test. ## **Data Plots for Manganese** Graphical displays of the data are shown below. The Histogram is a plot of the fraction of the n observed data that fall within specified data "bins." A histogram is generated by dividing the x axis (range of the observed data values) into "bins" and displaying the number of data in each bin as the height of a bar for the bin. The area of the bar is the fraction of the n data values that lie within the bin. The sum of the fractions for all bins equals one. A histogram is used to assess how the n data are distributed (spread) over their range of values. If the histogram is more or less symmetric and bell shaped, then the data may be normally distributed. The Box and Whiskers plot is composed of a central box divided by a line, and with two lines extending out from the box, called the "whiskers". The line through the box is drawn at the median of the n data observed. The two ends of the box represent the 25th and 75th percentiles of the n data values, which are also called the lower and upper quartiles, respectively, of the data set. The sample mean (mean of the n data) is shown as a "+" sign. The upper whisker extends to the largest data value that is less than the upper quartile plus 1.5 times the interquartile range (upper quartile minus the lower quartile). The lower whisker extends to the smallest data value that is greater than the lower quartile minus 1.5 times the interquartile range. Extreme data values (greater or smaller than the ends of the whiskers) are plotted individually as blue Xs. A Box and Whiskers plot is used to assess the symmetry of the distribution of the data set. If the distribution is symmetrical, the box is divided into two equal halves by the median, the whiskers will be the same length, and the number of extreme data points will be distributed equally on either end of the plot. The Q-Q plot graphs the quantiles of a set of n data against the quantiles of a specific distribution. We show here only the Q-Q plot for an assumed normal distribution. The p^{th} quantile of a distribution of data is the data value, x_n , for which a fraction p of the distribution is less than x_n . If the data plotted on the normal distribution Q-Q plot closely follow a straight line, even at the ends of the line, then the data may be assumed to be normally distributed. If the data points deviate substantially from a linear line, then the data are not normally distributed. □□□□□For more information on these plots consult Guidance for Data Quality Assessment, EPA QA/G-9, pgs 2.3-1 through 2.3-12. (http://www.epa.gov/quality/ga-docs.html). ## **Tests for Manganese** A goodness-of-fit test was performed to test whether the data set had been drawn from an underlying normal distribution. The Shapiro-Wilk (SW) test was used to test the null hypothesis that the data are normally distributed. The test was conducted at the 5% significance level, i.e., the probability the test incorrectly rejects the null hypothesis was set at 0.05. ## NORMAL
DISTRIBUTION TEST Theoretical Quantiles (Standard Normal) | Shapiro-Wilk Test Statistic | 0.6927 | |--------------------------------|--------| | Shapiro-Wilk 5% Critical Value | 0.803 | The calculated SW test statistic is less than the 5% Shapiro-Wilk critical value, so we can reject the hypothesis that the data are normal, or in other words the data do not appear to follow a normal distribution at the 5% level of significance. The Q-Q plot displayed above should be used to further assess the normality of the data. # **Upper Confidence Limit on the True Mean** Two methods were used to compute the upper confidence limit (UCL) on the mean. The first is a parametric method that assumes a normal distribution. The second is the Chebyshev method, which requires no distributional assumption. | UCLs ON THE MEAN | | |------------------------------------|---------| | 95% Parametric UCL | 0.11655 | | 95% Non-Parametric (Chebyshev) UCL | 0.18865 | Because the data do not appear to be normally distributed according to the goodness-of-fit test performed above, the non-parametric UCL (0.1887) may be a more accurate upper confidence limit on the true mean. # **One-Sample t-Test** A one-sample t-test was performed to compare the sample mean to the action level. The null hypothesis used is that the true mean equals or exceeds the action level (AL). The t-test was conducted at the 5% significance level. The sample value *t* was computed using the following equation: $$t = \frac{\bar{x} - AL}{SE}$$ where x is the sample mean of the n=7 data,AL is the action level or threshold (0.05), SE is the standard error = (standard deviation) / (square root of n). This t was then compared with the critical value $t_{0.95}$, where $t_{0.95}$ is the value of the t distribution with n-1=6 degrees of freedom for which the proportion of the distribution to the left of $t_{0.95}$ is 0.95. The null hypothesis will be rejected if $t < -t_{0.95}$. | ONE-SAMPLE t-TEST | | | | | | |-------------------|----------------------------------|-----------------|--|--|--| | t-statistic | Critical Value t _{0.95} | Null Hypothesis | | | | | 0.2862 | 1.9432 | Cannot Reject | | | | The test did not reject the null hypothesis that the mean value at the site exceeds the threshold, therefore conclude the true mean exceeds the threshold. Because the data do not appear to be normally distributed, the MARSSIM Sign Test might be preferred over the One Sample t-Test. The following table represents the results of the MARSSIM Sign Test using the current data: | MARSSIM Sign Test | | | | | | |---------------------|--------------------|-----------------|--|--|--| | Test Statistic (S+) | 95% Critical Value | Null Hypothesis | | | | | 5 | 6 | Cannot Reject | | | | Note: There may not be enough data to reject the null hypothesis (and conclude site is clean) with 95% confidence using the MARSSIM sign test. Software and documentation available at http://vsp.pnnl.gov Software copyright (c) 2012 Battelle Memorial Institute. All rights reserved. * - The report contents may have been modified or reformatted by end-user of software. Appendix B VSP Reports of Calculated Minimum Sample Quantity Report 11 Area of Concern – 3 Minimum Sample Quantity Calculation for Surface Water using Ecological Benchmarks # Systematic sampling locations for comparing a mean with a fixed threshold (parametric) #### **Summary** This report summarizes the sampling design, associated statistical assumptions, as well as general guidelines for conducting post-sampling data analysis. Sampling plan components presented here include how many sampling locations to choose and where within the sampling area to collect those samples. The type of medium to sample (i.e., soil, groundwater, etc.) and how to analyze the samples (in-situ, fixed laboratory, etc.) are addressed in other sections of the sampling plan. The following table summarizes the sampling design. A figure that shows sampling locations in the field and a table that lists sampling location coordinates are also provided below. | SUMMARY OF SAMPLING DESIGN | | | | | | |--|--|--|--|--|--| | Primary Objective of Design | Compare a site mean to a fixed threshold | | | | | | Type of Sampling Design | Parametric | | | | | | Sample Placement (Location) in the Field | Systematic with a random start location | | | | | | Working (Null) Hypothesis | The mean value at the site exceeds the threshold | | | | | | Formula for calculating number of sampling locations | Student's t-test | | | | | | Calculated total number of samples | 20 | | | | | | Number of samples on map ^a | 20 | | | | | | Number of selected sample areas b | 1 | | | | | | Specified sampling area ^c | 1874440.39 ft ² | | | | | | Size of grid / Area of grid cell ^d | 328.969 feet / 93722 ft ² | | | | | | Grid pattern | Triangular | | | | | | Total cost of sampling ^e | \$11,000.00 | | | | | ^a This number may differ from the calculated number because of 1) grid edge effects, 2) adding judgment samples, or 3) selecting or unselecting sample areas. ^b The number of selected sample areas is the number of colored areas on the map of the site. These sample areas contain the locations where samples are collected. ^c The sampling area is the total surface area of the selected colored sample areas on the map of the site. ^d Size of grid / Area of grid cell gives the linear and square dimensions of the grid used to systematically place samples. ^e Including measurement analyses and fixed overhead costs. See the Cost of Sampling section for an explanation of the costs presented here. | | Area: AOC-3 IW | | | | | | | | | |--------------|----------------|-------|-------|------------|------------|--|--|--|--| | X Coord | Y Coord | Label | Value | Туре | Historical | | | | | | 1411554.0554 | 17202139.1475 | | | Systematic | | | | | | | 1411718.5401 | 17202424.0434 | | | Systematic | | | | | | | 1412376.4789 | 17202424.0434 | | | Systematic | | | | | | | 1411883.0248 | 17202708.9392 | | | Systematic | | | | | | | 1412211.9942 | 17202708.9392 | | | Systematic | | | | | | | 1412540.9636 | 17202708.9392 | | | Systematic | | | | | | | 1412211.9942 | 17203278.7309 | | | Systematic | | | | | | | 1412376.4789 | 17203563.6268 | | | Systematic | | | | | | | 1412540.9636 | 17203848.5227 | | | Systematic | | | | | | | 1412869.9330 | 17203848.5227 | | | Systematic | | | | | | | 1412705.4483 | 17204133.4185 | | | Systematic | | | | | | | 1413034.4177 | 17204133.4185 | | | Systematic | | | | | | | 1413692.3565 | 17204133.4185 | | | Systematic | | | | | | | 1414185.8106 | 17204418.3144 | | | Systematic | | | | | | | 1413034.4177 | 17204703.2102 | | | Systematic | | | | | | | 1414021.3259 | 17204703.2102 | | | Systematic | | | | | | | 1414350.2953 | 17204703.2102 | | | Systematic | | | | | | | 1413198.9024 | 17204988.1061 | | | Systematic | | | | | | | 1413856.8412 | 17204988.1061 | | | Systematic | | | | | | | 1412705.4483 | 17205273.0019 | | | Systematic | | | | | | **Primary Sampling Objective**The primary purpose of sampling at this site is to compare a mean value of a site with a fixed threshold. The working hypothesis (or 'null' hypothesis) is that the mean value at the site is equal to or exceeds the threshold. The alternative hypothesis is that the mean value is less than the threshold. VSP calculates the number of samples required to reject the null hypothesis in favor of the alternative hypothesis, given a selected sampling approach and inputs to the associated equation. # **Selected Sampling Approach** A parametric systematic sampling approach with a random start was used to determine the number of samples and to specify sampling locations. A parametric formula was chosen because the conceptual model and historical information (e.g., historical data from this site or a very similar site) indicate that parametric assumptions are reasonable. These assumptions will be examined in post-sampling data analysis. Both parametric and non-parametric approaches rely on assumptions about the population. However, non-parametric approaches typically require fewer assumptions and allow for more uncertainty about the statistical distribution of values at the site. The trade-off is that if the parametric assumptions are valid, the required number of samples is usually less than the number of samples required by non-parametric approaches. Locating the sample points over a systematic grid with a random start ensures spatial coverage of the site. Statistical analyses of systematically collected data are valid if a random start to the grid is used. One disadvantage of systematically collected samples is that spatial variability or patterns may not be discovered if the grid spacing is large relative to the spatial patterns. # **Number of Total Samples: Calculation Equation and Inputs** The equation used to calculate the number of samples is based on a Student's t-test. For this site, the null hypothesis is rejected in favor of the alternative hypothesis if the sample mean is sufficiently smaller than the threshold. The number of samples to collect is calculated so that 1) there will be a high probability $(1-\beta)$ of rejecting the null hypothesis if the alternative hypothesis is true and 2) a low probability (α) of rejecting the null hypothesis is true. The formula used to calculate the number of samples is: $$n = \frac{S^2}{\Delta^2} \left(Z_{1-\alpha} + Z_{1-\beta} \right)^2 + 0.5 Z_{1-\alpha}^2$$ where n is the number of samples, S is the estimated standard deviation of the measured values including analytical error, Δ is the width of the gray region, α is the acceptable probability of incorrectly concluding the site mean is less than the threshold, β is the acceptable probability of incorrectly concluding the site mean exceeds the threshold, is the value of the standard normal distribution such that the proportion of
the distribution less than $Z_{1-\alpha}$ is 1- α , is the value of the standard normal distribution such that the proportion of the distribution less than $Z_{1-\alpha}$ is 1- α . The values of these inputs that result in the calculated number of sampling locations are: | Analysta | _ | | Paramete | er | | | | |----------|----|----------------|-----------------|------|-----|------------------|---------------------------| | Analyte | " | S | Δ | α | β | $Z_{1-\alpha}$ a | Z _{1-β} b | | Lead | 20 | 0.0028689 mg/L | 0.00196429 mg/L | 0.05 | 0.1 | 1.64485 | 1.28155 | ^a This value is automatically calculated by VSP based upon the user defined value of α. b This value is automatically calculated by VSP based upon the user defined value of β. The following figure is a performance goal diagram, described in EPA's QA/G-4 guidance (EPA, 2000). It shows the probability of concluding the sample area is dirty on the vertical axis versus a range of possible true mean values for the site on the horizontal axis. This graph contains all of the inputs to the number of samples equation and pictorially represents the calculation. The red vertical line is shown at the threshold (action limit) on the horizontal axis. The width of the gray shaded area is equal to Δ ; the upper horizontal dashed blue line is positioned at 1- α on the vertical axis; the lower horizontal dashed blue line is positioned at β on the vertical axis. The vertical green line is positioned at one standard deviation below the threshold. The shape of the red curve corresponds to the estimates of variability. The calculated number of samples results in the curve that passes through the lower bound of Δ at β and the upper bound of Δ at 1- α . If any of the inputs change, the number of samples that result in the correct curve changes. ## Statistical Assumptions The assumptions associated with the formulas for computing the number of samples are: - the sample mean is normally distributed (this happens if the data are roughly symmetric or the sample size is more than 30; for extremely skewed data sets, additional samples may be required for the sample mean to be normally distributed), - 2. the variance estimate, S^2 , is reasonable and representative of the population being sampled, - 3. the population values are not spatially or temporally correlated, and - 4. the sampling locations will be selected probabilistically. The first three assumptions will be assessed in a post data collection analysis. The last assumption is valid because the gridded sample locations were selected based on a random start. # Sensitivity Analysis The sensitivity of the calculation of number of samples was explored by varying the standard deviation, lower bound of gray region (% of action level), beta (%), probability of mistakenly concluding that μ > action level and alpha (%), probability of mistakenly concluding that μ < action level. The following table shows the results of this analysis. | Number of Samples | | | | | | | | | |-------------------|--------------|-------------|-------------|-------------|-------------|-------------|-------------|--| | 41 0 0005 | | α | =5 | α= | :10 | α=15 | | | | AL=0.00 | J 2 5 | s=0.0057378 | s=0.0028689 | s=0.0057378 | s=0.0028689 | s=0.0057378 | s=0.0028689 | | | | β=5 | 5703 | 1427 | 4512 | 1129 | 3788 | 948 | | | LBGR=90 | β=10 | 4513 | 1130 | 3462 | 866 | 2831 | 709 | | | | β=15 | 3789 | 949 | 2832 | 709 | 2264 | 567 | | | I BCB_00 | β=5 | 1427 | 358 | 1129 | 283 | 948 | 238 | | | LBGR=80 | β=10 | 1130 | 284 | 866 | 218 | 709 | 178 | | | | β=15 | 949 | 239 | 709 | 178 | 567 | 142 | |---------|------|-----|-----|-----|-----|-----|-----| | | β=5 | 635 | 160 | 503 | 127 | 422 | 106 | | LBGR=70 | β=10 | 503 | 127 | 386 | 97 | 316 | 80 | | | β=15 | 423 | 107 | 316 | 80 | 253 | 64 | # s = Standard Deviation LBGR = Lower Bound of Gray Region (% of Action Level) β = Beta (%), Probability of mistakenly concluding that μ > action level α = Alpha (%), Probability of mistakenly concluding that μ < action level AL = Action Level (Threshold) # **Cost of Sampling** The total cost of the completed sampling program depends on several cost inputs, some of which are fixed, and others that are based on the number of samples collected and measured. Based on the numbers of samples determined above, the estimated total cost of sampling and analysis at this site is \$11,000.00, which averages out to a per sample cost of \$550.00. The following table summarizes the inputs and resulting cost estimates. | COST INFORMATION | | | | | | |-------------------------------------|--------------|------------|-------------|--|--| | Cost Details | Per Analysis | Per Sample | 20 Samples | | | | Field collection costs | | \$100.00 | \$2,000.00 | | | | Analytical costs | \$400.00 | \$400.00 | \$8,000.00 | | | | Sum of Field & Analytical costs | | \$500.00 | \$10,000.00 | | | | Fixed planning and validation costs | | | \$1,000.00 | | | | Total cost | | | \$11,000.00 | | | ## **Data Analysis for Lead** The following data points were entered by the user for analysis. | | Lead (mg/L) | | | | | | | | | | |------|-------------|---------|--------|-------|--------|--------|--------|---|---|----| | Rank | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | 10 | | 0 | 0.0014 | 0.00235 | 0.0032 | 0.004 | 0.0048 | 0.0053 | 0.0102 | | | | | SUMMARY STATISTICS for Lead | | | | |-----------------------------|-------------|--|--| | n | 7 | | | | Min | 0.0014 | | | | Max | 0.0102 | | | | Range | 0.0088 | | | | Mean | 0.0044643 | | | | Median | 0.004 | | | | Variance | 8.2306e-006 | | | | StdDev | 0.0028689 | | | | Std Error | 0.0010843 | | | | Skewness | 1.4721 | | | | Interquartile Range 0.00295 | | | | | Percentiles | | | | | 1% | 5% | 10% | 25% | 50% | 75% | 90% | 95% | 99% | |--------|--------|--------|---------|-------|--------|--------|--------|--------| | 0.0014 | 0.0014 | 0.0014 | 0.00235 | 0.004 | 0.0053 | 0.0102 | 0.0102 | 0.0102 | #### **Outlier Test** Dixon's extreme value test was performed to test whether the lowest value is a statistical outlier. The test was conducted at the 5% significance level. Data should not be excluded from analysis solely on the basis of the results of this or any other statistical test. If any values are flagged as possible outliers, further investigation is recommended to determine whether there is a plausible explanation that justifies removing or replacing them. | DIXON'S OUTLIER TEST for Lead | | | | | |-------------------------------|---------|--|--|--| | Dixon Test Statistic | 0.10795 | | | | | Dixon 5% Critical Value | 0.507 | | | | The calculated test statistic does not exceed the critical value, so the test cannot reject the null hypothesis that there are no outliers in the data, and concludes that the minimum value 0.0014 is not an outlier at the 5% significance level. ## **Data Plots for Lead** Graphical displays of the data are shown below. The Histogram is a plot of the fraction of the n observed data that fall within specified data "bins." A histogram is generated by dividing the x axis (range of the observed data values) into "bins" and displaying the number of data in each bin as the height of a bar for the bin. The area of the bar is the fraction of the n data values that lie within the bin. The sum of the fractions for all bins equals one. A histogram is used to assess how the n data are distributed (spread) over their range of values. If the histogram is more or less symmetric and bell shaped, then the data may be normally distributed. The Box and Whiskers plot is composed of a central box divided by a line, and with two lines extending out from the box, called the "whiskers". The line through the box is drawn at the median of the n data observed. The two ends of the box represent the 25th and 75th percentiles of the n data values, which are also called the lower and upper quartiles, respectively, of the data set. The sample mean (mean of the n data) is shown as a "+" sign. The upper whisker extends to the largest data value that is less than the upper quartile plus 1.5 times the interquartile range (upper quartile minus the lower quartile). The lower whisker extends to the smallest data value that is greater than the lower quartile minus 1.5 times the interquartile range. Extreme data values (greater or smaller than the ends of the whiskers) are plotted individually as blue Xs. A Box and Whiskers plot is used to assess the symmetry of the distribution of the data set. If the distribution is symmetrical, the box is divided into two equal halves by the median, the whiskers will be the same length, and the number of extreme data points will be distributed equally on either end of the plot. The Q-Q plot graphs the quantiles of a set of n data against the quantiles of a specific distribution. We show here only the Q-Q plot for an assumed normal distribution. The p^{th} quantile of a distribution of data is the data value, x_n , for which a fraction p of the distribution is less than x_n . If the data plotted on the normal distribution Q-Q plot closely follow a straight line, even at the ends of the line, then the data may be assumed to be normally distributed. If the data points deviate substantially from a linear line, then the data are not normally distributed. □□□□□For more information on these plots consult Guidance for Data Quality Assessment, EPA QA/G-9, pgs 2.3-1 through 2.3-12. (http://www.epa.gov/guality/ga-docs.html). ## **Tests for Lead** A goodness-of-fit test was performed to test whether the data set had been drawn from an underlying normal distribution. The Shapiro-Wilk (SW) test was used to test the null hypothesis that the data are normally distributed. The test was conducted at the 5% significance level, i.e., the probability the test incorrectly rejects the null hypothesis was set at 0.05. | NORMAL DISTRIBUTION TEST | | | | |
--------------------------------|-------|--|--|--| | Shapiro-Wilk Test Statistic | 0.883 | | | | | Shapiro-Wilk 5% Critical Value | 0.803 | | | | The calculated SW test statistic exceeds the 5% Shapiro-Wilk critical value, so we cannot reject the hypothesis that the data are normal, or in other words the data appear to follow a normal distribution at the 5% level of significance. The Q-Q plot displayed above should be used to further assess the normality of the data. # **Upper Confidence Limit on the True Mean** Two methods were used to compute the upper confidence limit (UCL) on the mean. The first is a parametric method that assumes a normal distribution. The second is the Chebyshev method, which requires no distributional assumption. | UCLs ON THE MEAN | | | | |--------------------|-----------|--|--| | 95% Parametric UCL | 0.0065714 | | | 95% Non-Parametric (Chebyshev) UCL 0.0091908 Because the data appear to be normally distributed according to the goodness-of-fit test performed above, the parametric UCL (0.006571) may be a more accurate upper confidence limit on the true mean. # One-Sample t-Test A one-sample t-test was performed to compare the sample mean to the action level. The null hypothesis used is that the true mean equals or exceeds the action level (AL). The t-test was conducted at the 5% significance level. The sample value *t* was computed using the following equation: $$t = \frac{\overline{x} - AL}{SE}$$ where x is the sample mean of the n=7 data, AL is the action level or threshold (0.0025), SE is the standard error = (standard deviation) / (square root of n). This t was then compared with the critical value $t_{0.95}$, where $t_{0.95}$ is the value of the t distribution with n-1=6 degrees of freedom for which the proportion of the distribution to the left of $t_{0.95}$ is 0.95. The null hypothesis will be rejected if $t < -t_{0.95}$. | ONE-SAMPLE t-TEST | | | | | | |-------------------|----------------------------------|------------------------|--|--|--| | t-statistic | Critical Value t _{0.95} | Null Hypothesis | | | | | 1.8115 | 1.9432 | Cannot Reject | | | | The test did not reject the null hypothesis that the mean value at the site exceeds the threshold, therefore conclude the true mean exceeds the threshold. This report was automatically produced* by Visual Sample Plan (VSP) software version 6.3. Software and documentation available at http://vsp.pnnl.gov Software copyright (c) 2012 Battelle Memorial Institute. All rights reserved. * - The report contents may have been modified or reformatted by end-user of software. Appendix B VSP Reports of Calculated Minimum Sample Quantity Report 12 Area of Concern – 3 Minimum Sample Quantity Calculation for Sediment using Human Health Benchmarks # Systematic sampling locations for comparing a mean with a fixed threshold (parametric) ## Summary This report summarizes the sampling design, associated statistical assumptions, as well as general guidelines for conducting post-sampling data analysis. Sampling plan components presented here include how many sampling locations to choose and where within the sampling area to collect those samples. The type of medium to sample (i.e., soil, groundwater, etc.) and how to analyze the samples (in-situ, fixed laboratory, etc.) are addressed in other sections of the sampling plan. The following table summarizes the sampling design. A figure that shows sampling locations in the field and a table that lists sampling location coordinates are also provided below. | SUMMARY OF SAMPLING DESIGN | | | | | |--|--|--|--|--| | Primary Objective of Design | Compare a site mean to a fixed threshold | | | | | Type of Sampling Design | Parametric | | | | | Sample Placement (Location) in the Field | Systematic with a random start location | | | | | Working (Null) Hypothesis | The mean value at the site exceeds the threshold | | | | | Formula for calculating number of sampling locations | Student's t-test | | | | | Calculated total number of samples | 19 | | | | | Number of samples on map ^a | 19 | | | | | Number of selected sample areas b | 1 | | | | | Specified sampling area ^c | 1874440.39 ft ² | | | | | Size of grid / Area of grid cell ^d | 337.515 feet / 98654.8 ft ² | | | | | Grid pattern | Triangular | | | | | Total cost of sampling ^e | \$10,500.00 | | | | ^a This number may differ from the calculated number because of 1) grid edge effects, 2) adding judgment samples, or 3) selecting or unselecting sample areas. ^b The number of selected sample areas is the number of colored areas on the map of the site. These sample areas contain the locations where samples are collected. ^c The sampling area is the total surface area of the selected colored sample areas on the map of the site. ^d Size of grid / Area of grid cell gives the linear and square dimensions of the grid used to systematically place samples. ^e Including measurement analyses and fixed overhead costs. See the Cost of Sampling section for an explanation of the costs presented here. | Area: AOC-3 IW | | | | | | | | | |----------------|---------------|-------|-------|------------|------------|--|--|--| | X Coord | Y Coord | Label | Value | Туре | Historical | | | | | 1411718.7049 | 17202072.4251 | | | Systematic | | | | | | 1411549.9472 | 17202364.7221 | | | Systematic | | | | | | 1411718.7049 | 17202657.0191 | | | Systematic | | | | | | 1412056.2204 | 17202657.0191 | | | Systematic | | | | | | 1412393.7359 | 17202657.0191 | | | Systematic | | | | | | 1412224.9781 | 17202949.3161 | | | Systematic | | | | | | 1412562.4936 | 17203533.9100 | | | Systematic | | | | | | 1412731.2513 | 17203826.2070 | | | Systematic | | | | | | 1413743.7978 | 17203826.2070 | | | Systematic | | | | | | 1412562.4936 | 17204118.5040 | | | Systematic | | | | | | 1412900.0091 | 17204118.5040 | | | Systematic | | | | | | 1413912.5555 | 17204118.5040 | | | Systematic | | | | | | 1413068.7668 | 17204410.8010 | | | Systematic | | | | | | 1414081.3133 | 17204410.8010 | | | Systematic | | | | | | 1413912.5555 | 17204703.0980 | | | Systematic | | | | | | 1413406.2823 | 17204995.3949 | | | Systematic | | | | | | 1413743.7978 | 17204995.3949 | | | Systematic | | | | | | 1412562.4936 | 17205287.6919 | | | Systematic | | | | | | 1412900.0091 | 17205287.6919 | | | Systematic | | | | | Primary Sampling Objective The primary purpose of sampling at this site is to compare a mean value of a site with a fixed threshold. The working hypothesis (or 'null' hypothesis) is that the mean value at the site is equal to or exceeds the threshold. The alternative hypothesis is that the mean value is less than the threshold. VSP calculates the number of samples required to reject the null hypothesis in favor of the alternative hypothesis, given a selected sampling approach and inputs to the associated equation. # **Selected Sampling Approach** A parametric systematic sampling approach with a random start was used to determine the number of samples and to specify sampling locations. A parametric formula was chosen because the conceptual model and historical information (e.g., historical data from this site or a very similar site) indicate that parametric assumptions are reasonable. These assumptions will be examined in post-sampling data analysis. Both parametric and non-parametric approaches rely on assumptions about the population. However, non-parametric approaches typically require fewer assumptions and allow for more uncertainty about the statistical distribution of values at the site. The trade-off is that if the parametric assumptions are valid, the required number of samples is usually less than the number of samples required by non-parametric approaches. Locating the sample points over a systematic grid with a random start ensures spatial coverage of the site. Statistical analyses of systematically collected data are valid if a random start to the grid is used. One disadvantage of systematically collected samples is that spatial variability or patterns may not be discovered if the grid spacing is large relative to the spatial patterns. # **Number of Total Samples: Calculation Equation and Inputs** The equation used to calculate the number of samples is based on a Student's t-test. For this site, the null hypothesis is rejected in favor of the alternative hypothesis if the sample mean is sufficiently smaller than the threshold. The number of samples to collect is calculated so that 1) there will be a high probability $(1-\beta)$ of rejecting the null hypothesis if the alternative hypothesis is true and 2) a low probability (α) of rejecting the null hypothesis is true. The formula used to calculate the number of samples is: $$n = \frac{S^2}{\Delta^2} \left(Z_{1-\alpha} + Z_{1-\beta} \right)^2 + 0.5 Z_{1-\alpha}^2$$ where *n* is the number of samples. S is the estimated standard deviation of the measured values including analytical error, Δ is the width of the gray region, is the acceptable probability of incorrectly concluding the site mean is less than the threshold, β is the acceptable probability of incorrectly concluding the site mean exceeds the threshold, is the value of the standard normal distribution such that the proportion of the distribution less than $Z_{1-\alpha}$ is 1- α , is the value of the standard normal distribution such that the proportion of the distribution less than $Z_{1-\alpha}$ is 1- α . The values of these inputs that result in the calculated number of sampling locations are: | Analyta | _ | | Paramo | eter | | | | |---------|----|---------------|---------------|------|-----|--------------------|---------------------------| | Analyte | 11 | S | Δ | α | β | $Z_{1-\alpha}^{a}$ | Z _{1-β} b | | Arsenic | 19 | 2.98866 mg/kg | 2.14068 mg/kg | 0.05 | 0.1 | 1.64485 | 1.28155 | $^{^{\}text{a}}$ This value is automatically calculated by VSP based upon
the user defined value of α The following figure is a performance goal diagram, described in EPA's QA/G-4 guidance (EPA, 2000). It shows the probability of concluding the sample area is dirty on the vertical axis versus a range of possible true mean values for the site on the horizontal axis. This graph contains all of the inputs to the number of samples equation and pictorially represents the calculation. The red vertical line is shown at the threshold (action limit) on the horizontal axis. The width of the gray shaded area is equal to Δ ; the upper horizontal dashed blue line is positioned at 1- α on the vertical axis; the lower horizontal dashed blue line is positioned at β on the vertical axis. The vertical green line is positioned at one standard deviation below the threshold. The shape of the red curve corresponds to the estimates of variability. The calculated number of samples results in the curve that passes through the lower bound of Δ at β and the upper bound of Δ at 1- α . If any of the inputs ^b This value is automatically calculated by VSP based upon the user defined value of β. change, the number of samples that result in the correct curve changes. # **Statistical Assumptions** The assumptions associated with the formulas for computing the number of samples are: - the sample mean is normally distributed (this happens if the data are roughly symmetric or the sample size is more than 30; for extremely skewed data sets, additional samples may be required for the sample mean to be normally distributed), - 2. the variance estimate, S^2 , is reasonable and representative of the population being sampled, - 3. the population values are not spatially or temporally correlated, and - 4. the sampling locations will be selected probabilistically. The first three assumptions will be assessed in a post data collection analysis. The last assumption is valid because the gridded sample locations were selected based on a random start. # **Sensitivity Analysis** The sensitivity of the calculation of number of samples was explored by varying the standard deviation, lower bound of gray region (% of action level), beta (%), probability of mistakenly concluding that μ > action level and alpha (%), probability of mistakenly concluding that μ < action level. The following table shows the results of this analysis. | Number of Samples | | | | | | | | | |-------------------|------|-----------|-----------|---------------------|-------|-----------|-----------|--| | AL=0.39 | | α=5 | | α= | :10 | α=15 | | | | | | s=5.97732 | s=2.98866 | s=5.97732 s=2.98866 | | s=5.97732 | s=2.98866 | | | | β=5 | 254215 | 63555 | 201166 | 50293 | 168878 | 42220 | | | LBGR=90 | β=10 | 201167 | 50293 | 154319 | 38581 | 126214 | 31554 | | | | β=15 | 168879 | 42221 | 126215 | 31555 | 100933 | 25234 | | | | β=5 | 63555 | 15890 | 50293 | 12574 | 42220 | 10556 | | | LBGR=80 | β=10 | 50293 | 12575 | 38581 | 9646 | 31554 | 7889 | | | | β=15 | 42221 | 10557 | 31555 | 7890 | 25234 | 6309 | | | | β=5 | 28248 | 7063 | 22353 | 5589 | 18765 | 4692 | |---------|------|-------|------|-------|------|-------|------| | LBGR=70 | β=10 | 22354 | 5590 | 17148 | 4288 | 14025 | 3507 | | | β=15 | 18766 | 4693 | 14025 | 3507 | 11216 | 2805 | ## s = Standard Deviation LBGR = Lower Bound of Gray Region (% of Action Level) β = Beta (%), Probability of mistakenly concluding that μ > action level α = Alpha (%), Probability of mistakenly concluding that μ < action level AL = Action Level (Threshold) # **Cost of Sampling** The total cost of the completed sampling program depends on several cost inputs, some of which are fixed, and others that are based on the number of samples collected and measured. Based on the numbers of samples determined above, the estimated total cost of sampling and analysis at this site is \$10,500.00, which averages out to a per sample cost of \$552.63. The following table summarizes the inputs and resulting cost estimates. | COST INFORMATION | | | | | | | | |-------------------------------------|--------------|------------|-------------|--|--|--|--| | Cost Details | Per Analysis | Per Sample | 19 Samples | | | | | | Field collection costs | | \$100.00 | \$1,900.00 | | | | | | Analytical costs | \$400.00 | \$400.00 | \$7,600.00 | | | | | | Sum of Field & Analytical costs | | \$500.00 | \$9,500.00 | | | | | | Fixed planning and validation costs | | | \$1,000.00 | | | | | | Total cost | | | \$10,500.00 | | | | | # **Data Analysis for Arsenic** The following data points were entered by the user for analysis. | | Arsenic (mg/kg) | | | | | | | | | | | |------|---------------------------|------|------|------|-------|-------|------|------|------|------|--| | Rank | Rank 1 2 3 4 5 6 7 8 9 10 | | | | | | | | | 10 | | | 0 | 0.31 | 0.33 | 0.43 | 0.45 | 0.455 | 0.625 | 0.67 | 0.74 | 0.75 | 0.75 | | | 10 | 0.79 | 0.86 | 0.86 | 1.1 | 1.3 | 1.3 | 1.4 | 1.4 | 1.4 | 1.5 | | | 20 | 1.5 | 1.5 | 1.6 | 1.6 | 1.6 | 1.7 | 1.7 | 2.13 | 2.2 | 2.3 | | | 30 | 2.4 | 2.4 | 2.6 | 2.8 | 2.8 | 3.3 | 4.7 | 4.8 | 5 | 6.3 | | | 40 | 6.3 | 6.5 | 8.9 | 17.3 | | | | | | | | | SUMMARY STATISTICS for Arsenic | | | | | | |--------------------------------|---------|--|--|--|--| | n | 44 | | | | | | Min | 0.31 | | | | | | Max | 17.3 | | | | | | Range | 16.99 | | | | | | Mean | 2.5307 | | | | | | Median | 1.55 | | | | | | Variance | 8.9321 | | | | | | StdDev | 2.9887 | | | | | | Std Error | 0.45056 | | | | | | | 3.2631 | | | | | | | | |------|----------------------------------|----------|--------|--------|------|-----|-----|------| | In | terqua | rtile Ra | nge | 1.9425 | | | | | | | Percentiles | | | | | | | | | 1% | 1% 5% 10% 25% 50% 75% 90% 95% 99 | | | | | 99% | | | | 0.31 | 0.355 | 0.4525 | 0.8075 | 1.55 | 2.75 | 6.3 | 8.3 | 17.3 | #### Outlier Test Rosner's test for multiple outliers was performed to test whether the most extreme value is a statistical outlier. The test was conducted at the 5% significance level. Data should not be excluded from analysis solely on the basis of the results of this or any other statistical test. If any values are flagged as possible outliers, further investigation is recommended to determine whether there is a plausible explanation that justifies removing or replacing them. In using Rosner's test to detect up to 1 outlier, a test statistic R_1 is calculated, and compared with a critical value C_1 to test the hypothesis that there is one outlier in the data. | ROSNER'S OUTLIER TEST for Arsenic | | | | | | | |-----------------------------------|-------------------------------|----------------------------------|--------------|--|--|--| | k | Test Statistic R _k | 5% Critical Value C _k | Significant? | | | | | 1 | 4.942 | 3.08 | Yes | | | | The test statistic 4.942 exceeded the corresponding critical value, therefore that test is significant and we conclude that the most extreme value is an outlier at the 5% significance level. | SUSPECTED OUTLIERS for Arseni | | | | | |-------------------------------|------|--|--|--| | 1 | 17.3 | | | | A normal distribution test indicated that the data do not appear to be normally distributed, so further investigation is recommended before using the results of this test. Because Rosner's test can be used only when the data without the suspected outlier are approximately normally distributed, a Shapiro-Wilk test for normality was performed at a 5% significance level. | NORMAL DISTRIBUTION T | EST (excluding outliers) | |--------------------------------|--------------------------| | Shapiro-Wilk Test Statistic | 0.794 | | Shapiro-Wilk 5% Critical Value | 0.943 | The calculated Shapiro-Wilk test statistic is less than the 5% Shapiro-Wilk critical value, so the test rejects the hypothesis that the data are normal and concludes that the data, excluding the most extreme value, do not appear to follow a normal distribution at the 5% level of significance. Rosner's test may not be appropriate if the assumption of normally distributed data is not justified for this data set. Examine the Q-Q plot displayed below to further assess the normality of the data. ## **Data Plots for Arsenic** Graphical displays of the data are shown below. The Histogram is a plot of the fraction of the n observed data that fall within specified data "bins." A histogram is generated by dividing the x axis (range of the observed data values) into "bins" and displaying the number of data in each bin as the height of a bar for the bin. The area of the bar is the fraction of the n data values that lie within the bin. The sum of the fractions for all bins equals one. A histogram is used to assess how the n data are distributed (spread) over their range of values. If the histogram is more or less symmetric and bell shaped, then the data may be normally distributed. The Box and Whiskers plot is composed of a central box divided by a line, and with two lines extending out from the box, called the "whiskers". The line through the box is drawn at the median of the n data observed. The two ends of the box represent the 25th and 75th percentiles of the n data values, which are also called the lower and upper quartiles, respectively, of the data set. The sample mean (mean of the n data) is shown as a "+" sign. The upper whisker extends to the largest data value that is less than the upper quartile plus 1.5 times the interquartile range (upper quartile minus the lower quartile). The lower whisker extends to the smallest data value that is greater than the lower quartile minus 1.5 times the interquartile range. Extreme data values (greater or smaller than the ends of the whiskers) are plotted individually as blue Xs. A Box and Whiskers plot is used to assess the symmetry of the distribution of the data set. If the distribution is symmetrical, the box is divided into two equal halves by the median, the whiskers will be the same length, and the number of extreme data points will be
distributed equally on either end of the plot. The Q-Q plot graphs the quantiles of a set of n data against the quantiles of a specific distribution. We show here only the Q-Q plot for an assumed normal distribution. The p^{th} quantile of a distribution of data is the data value, x_n , for which a fraction p of the distribution is less than x_n . If the data plotted on the normal distribution Q-Q plot closely follow a straight line, even at the ends of the line, then the data may be assumed to be normally distributed. If the data points deviate substantially from a linear line, then the data are not normally distributed. □□□□□For more information on these plots consult Guidance for Data Quality Assessment, EPA QA/G-9, pgs 2.3-1 through 2.3-12. (http://www.epa.gov/quality/ga-docs.html). ## **Tests for Arsenic** A goodness-of-fit test was performed to test whether the data set had been drawn from an underlying normal distribution. The Shapiro-Wilk (SW) test was used to test the null hypothesis that the data are normally distributed. The test was conducted at the 5% significance level, i.e., the probability the test incorrectly rejects the null hypothesis was set at 0.05. ## NORMAL DISTRIBUTION TEST | Shapiro-Wilk Test Statistic | 0.6543 | |--------------------------------|--------| | Shapiro-Wilk 5% Critical Value | 0.944 | The calculated SW test statistic is less than the 5% Shapiro-Wilk critical value, so we can reject the hypothesis that the data are normal, or in other words the data do not appear to follow a normal distribution at the 5% level of significance. The Q-Q plot displayed above should be used to further assess the normality of the data. # **Upper Confidence Limit on the True Mean** Two methods were used to compute the upper confidence limit (UCL) on the mean. The first is a parametric method that assumes a normal distribution. The second is the Chebyshev method, which requires no distributional assumption. | UCLs ON THE MEAN | | | | | | |------------------------------------|--------|--|--|--|--| | 95% Parametric UCL | 3.2881 | | | | | | 95% Non-Parametric (Chebyshev) UCL | 4.4946 | | | | | Because the data do not appear to be normally distributed according to the goodness-of-fit test performed above, the non-parametric UCL (4.495) may be a more accurate upper confidence limit on the true mean. # **One-Sample t-Test** A one-sample t-test was performed to compare the sample mean to the action level. The null hypothesis used is that the true mean equals or exceeds the action level (AL). The t-test was conducted at the 5% significance level. The sample value *t* was computed using the following equation: $$t = \frac{\overline{x} - AL}{SE}$$ where x is the sample mean of the n=44 data, AL is the action level or threshold (0.39), SE is the standard error = (standard deviation) / (square root of n). This t was then compared with the critical value $t_{0.95}$, where $t_{0.95}$ is the value of the t distribution with n-1=43 degrees of freedom for which the proportion of the distribution to the left of $t_{0.95}$ is 0.95. The null hypothesis will be rejected if $t < -t_{0.95}$. | ONE-SAMPLE t-TEST | | | | | | | | |-------------------|----------------------------------|-----------------|--|--|--|--|--| | t-statistic | Critical Value t _{0.95} | Null Hypothesis | | | | | | | 4.7512 | 1.6811 | Cannot Reject | | | | | | The test did not reject the null hypothesis that the mean value at the site exceeds the threshold, therefore conclude the true mean exceeds the threshold. Because the data do not appear to be normally distributed, the MARSSIM Sign Test might be preferred over the One Sample t-Test. The following table represents the results of the MARSSIM Sign Test using the current data: | MARSSIM Sign Test | | | | | | | | |---------------------|--------------------|------------------------|--|--|--|--|--| | Test Statistic (S+) | 95% Critical Value | Null Hypothesis | | | | | | | 2 | 27 | Cannot Reject | | | | | | Note: There may not be enough data to reject the null hypothesis (and conclude site is clean) with 95% confidence using the MARSSIM sign test. Software and documentation available at http://vsp.pnnl.gov Software copyright (c) 2012 Battelle Memorial Institute. All rights reserved. * - The report contents may have been modified or reformatted by end-user of software. Appendix B VSP Reports of Calculated Minimum Sample Quantity Report 13 Area of Concern – 3 Minimum Sample Quantity Calculation for Sediment using Ecological Benchmarks # Systematic sampling locations for comparing a mean with a fixed threshold (parametric) #### **Summary** This report summarizes the sampling design, associated statistical assumptions, as well as general guidelines for conducting post-sampling data analysis. Sampling plan components presented here include how many sampling locations to choose and where within the sampling area to collect those samples. The type of medium to sample (i.e., soil, groundwater, etc.) and how to analyze the samples (in-situ, fixed laboratory, etc.) are addressed in other sections of the sampling plan. The following table summarizes the sampling design. A figure that shows sampling locations in the field and a table that lists sampling location coordinates are also provided below. | SUMMARY OF SAMPLING DESIGN | | | | | | | | |--|--|--|--|--|--|--|--| | Primary Objective of Design | Compare a site mean to a fixed threshold | | | | | | | | Type of Sampling Design | Parametric | | | | | | | | Sample Placement (Location) in the Field | Systematic with a random start location | | | | | | | | Working (Null) Hypothesis | The mean value at the site exceeds the threshold | | | | | | | | Formula for calculating number of sampling locations | Student's t-test | | | | | | | | Calculated total number of samples | 36 | | | | | | | | Number of samples on map ^a | 36 | | | | | | | | Number of selected sample areas b | 1 | | | | | | | | Specified sampling area ^c | 1874440.39 ft ² | | | | | | | | Size of grid / Area of grid cell ^d | 245.199 feet / 52067.8 ft ² | | | | | | | | Grid pattern | Triangular | | | | | | | | Total cost of sampling ^e | \$19,000.00 | | | | | | | ^a This number may differ from the calculated number because of 1) grid edge effects, 2) adding judgment samples, or 3) selecting or unselecting sample areas. ^b The number of selected sample areas is the number of colored areas on the map of the site. These sample areas contain the locations where samples are collected. ^c The sampling area is the total surface area of the selected colored sample areas on the map of the site. ^d Size of grid / Area of grid cell gives the linear and square dimensions of the grid used to systematically place samples. ^e Including measurement analyses and fixed overhead costs. See the Cost of Sampling section for an explanation of the costs presented here. | Area: AOC-3 IW | | | | | | | | | | |----------------|---------------|-------|-------|------------|------------|--|--|--|--| | X Coord | Y Coord | Label | Value | Туре | Historical | | | | | | 1411697.4806 | 17201989.6023 | | | Systematic | | | | | | | 1411574.8810 | 17202201.9512 | | | Systematic | | | | | | | 1411820.0803 | 17202201.9512 | | | Systematic | | | | | | | 1412310.4789 | 17202201.9512 | | | Systematic | | | | | | | 1411697.4806 | 17202414.3000 | | | Systematic | | | | | | | 1412433.0786 | 17202414.3000 | | | Systematic | | | | | | | 1411820.0803 | 17202626.6488 | | | Systematic | | | | | | | 1412065.2796 | 17202626.6488 | | | Systematic | | | | | | | 1412310.4789 | 17202626.6488 | | | Systematic | | | | | | | 1412555.6782 | 17202626.6488 | | | Systematic | | | | | | | 1412187.8793 | 17202838.9977 | | | Systematic | | | | | | | 1412433.0786 | 17202838.9977 | | | Systematic | | | | | | | 1412065.2796 | 17203051.3465 | | | Systematic | | | | | | | 1412187.8793 | 17203263.6953 | | | Systematic | | | | | | | 1412310.4789 | 17203476.0442 | | | Systematic | | | | | | | 1412555.6782 | 17203476.0442 | | | Systematic | | | | | | | 1412433.0786 | 17203688.3930 | | | Systematic | | | | | | | 1412555.6782 | 17203900.7418 | | | Systematic | | | | | | | 1412800.8775 | 17203900.7418 | | | Systematic | | | | | | | 1413781.6748 | 17203900.7418 | | | Systematic | | | | | | | 1412678.2779 | 17204113.0907 | | | Systematic | | | | | | | 1412923.4772 | 17204113.0907 | | | Systematic | | | | | | | 1413904.2745 | 17204113.0907 | Systematic | |--------------|---------------|------------| | 1412800.8775 | 17204325.4395 | Systematic | | 1413046.0769 | 17204325.4395 | Systematic | | 1414026.8741 | 17204325.4395 | Systematic | | 1413168.6765 | 17204537.7883 | Systematic | | 1414149.4738 | 17204537.7883 | Systematic | | 1414026.8741 | 17204750.1372 | Systematic | | 1413168.6765 | 17204962.4860 | Systematic | | 1413659.0751 | 17204962.4860 | Systematic | | 1412800.8775 | 17205174.8348 | Systematic | | 1413046.0769 | 17205174.8348 | Systematic | | 1413536.4755 | 17205174.8348 | Systematic | | 1412678.2779 | 17205387.1837 | Systematic | | 1412923.4772 | 17205387.1837 | Systematic | | | | | # **Primary Sampling Objective** The primary purpose of sampling at this site is to compare a mean value of a site with a fixed threshold. The working hypothesis (or 'null' hypothesis) is that the mean value at the site is equal to or exceeds the threshold. The alternative hypothesis is that the mean value is less than the threshold. VSP calculates the number of samples required to reject the null hypothesis in favor of the alternative hypothesis, given a selected sampling approach and inputs to the associated equation. # **Selected Sampling Approach** A parametric systematic sampling approach with a random start was used to determine the number of samples and to specify sampling locations. A parametric formula was chosen because the conceptual model and historical information
(e.g., historical data from this site or a very similar site) indicate that parametric assumptions are reasonable. These assumptions will be examined in post-sampling data analysis. Both parametric and non-parametric approaches rely on assumptions about the population. However, non-parametric approaches typically require fewer assumptions and allow for more uncertainty about the statistical distribution of values at the site. The trade-off is that if the parametric assumptions are valid, the required number of samples is usually less than the number of samples required by non-parametric approaches. Locating the sample points over a systematic grid with a random start ensures spatial coverage of the site. Statistical analyses of systematically collected data are valid if a random start to the grid is used. One disadvantage of systematically collected samples is that spatial variability or patterns may not be discovered if the grid spacing is large relative to the spatial patterns. # **Number of Total Samples: Calculation Equation and Inputs** The equation used to calculate the number of samples is based on a Student's t-test. For this site, the null hypothesis is rejected in favor of the alternative hypothesis if the sample mean is sufficiently smaller than the threshold. The number of samples to collect is calculated so that 1) there will be a high probability $(1-\beta)$ of rejecting the null hypothesis if the alternative hypothesis is true and 2) a low probability (α) of rejecting the null hypothesis is true. The formula used to calculate the number of samples is: $$n = \frac{S^2}{\Delta^2} \left(Z_{1-\alpha} + Z_{1-\beta} \right)^2 + 0.5 Z_{1-\alpha}^2$$ where n is the number of samples, is the estimated standard deviation of the measured values including analytical error. Δ is the width of the gray region, is the acceptable probability of incorrectly concluding the site mean is less than the threshold, is the acceptable probability of incorrectly concluding the site mean exceeds the threshold. is the value of the standard normal distribution such that the proportion of the distribution less than $Z_{1-\alpha}$ is $1-\alpha$, is the value of the standard normal distribution such that the proportion of the distribution less than $Z_{1-\beta}^{\alpha}$ is 1- β . The values of these inputs that result in the calculated number of sampling locations are: | Analyta | _ | Parameter | | | | | | |----------------------------|----|----------------|----------------|------|-----|------------------|---------------------------| | Analyte | - | S | Δ | α | β | $Z_{1-\alpha}$ a | Z _{1-β} b | | bis(2-Ethylhexyl)phthalate | 36 | 0.132826 mg/kg | 0.066413 mg/kg | 0.05 | 0.1 | 1.64485 | 1.28155 | ^a This value is automatically calculated by VSP based upon the user defined value of α . The following figure is a performance goal diagram, described in EPA's QA/G-4 guidance (EPA, 2000). It shows the probability of concluding the sample area is dirty on the vertical axis versus a range of possible true mean values for the site on the horizontal axis. This graph contains all of the inputs to the number of samples equation and pictorially represents the calculation. The red vertical line is shown at the threshold (action limit) on the horizontal axis. The width of the gray shaded area is equal to Δ ; the upper horizontal dashed blue line is positioned at 1- α on the vertical axis; the lower horizontal dashed blue line is positioned at β on the vertical axis. The vertical green line is positioned at one standard deviation below the threshold. The shape of the red curve corresponds to the estimates of variability. The calculated number of samples results in the curve that passes through the lower bound of Δ at β and the upper bound of Δ at 1- α . If any of the inputs change, the number of samples that result in the correct curve changes. ## Statistical Assumptions The assumptions associated with the formulas for computing the number of samples are: the sample mean is normally distributed (this happens if the data are roughly symmetric or the sample size is more than 30; for extremely skewed data sets, additional samples may be required for the sample mean to be normally ^b This value is automatically calculated by VSP based upon the user defined value of β. distributed). - 2. the variance estimate, S^2 , is reasonable and representative of the population being sampled, - 3. the population values are not spatially or temporally correlated, and - the sampling locations will be selected probabilistically. The first three assumptions will be assessed in a post data collection analysis. The last assumption is valid because the gridded sample locations were selected based on a random start. ## Sensitivity Analysis The sensitivity of the calculation of number of samples was explored by varying the standard deviation, lower bound of gray region (% of action level), beta (%), probability of mistakenly concluding that μ > action level and alpha (%), probability of mistakenly concluding that μ < action level. The following table shows the results of this analysis. | Number of Samples | | | | | | | | | | |-------------------|------|------------|------------|------------|------------|------------|------------|--|--| | 11 04 | | α= | =5 | α= | :10 | α= | 15 | | | | AL=0. | I | s=0.265652 | s=0.132826 | s=0.265652 | s=0.132826 | s=0.265652 | s=0.132826 | | | | | β=5 | 7639 | 1911 | 6045 | 1512 | 5075 | 1269 | | | | LBGR=90 | β=10 | 6045 | 1513 | 4637 | 1160 | 3793 | 949 | | | | | β=15 | 5075 | 1270 | 3793 | 949 | 3033 | 759 | | | | | β=5 | 1911 | 479 | 1512 | 379 | 1269 | 318 | | | | LBGR=80 | β=10 | 1513 | 380 | 1160 | 291 | 949 | 238 | | | | | β=15 | 1270 | 319 | 949 | 238 | 759 | 191 | | | | | β=5 | 850 | 214 | 673 | 169 | 565 | 142 | | | | LBGR=70 | β=10 | 673 | 170 | 516 | 130 | 422 | 106 | | | | | β=15 | 566 | 143 | 423 | 107 | 338 | 85 | | | s = Standard Deviation LBGR = Lower Bound of Gray Region (% of Action Level) β = Beta (%), Probability of mistakenly concluding that μ > action level α = Alpha (%), Probability of mistakenly concluding that μ < action level AL = Action Level (Threshold) ## Cost of Sampling The total cost of the completed sampling program depends on several cost inputs, some of which are fixed, and others that are based on the number of samples collected and measured. Based on the numbers of samples determined above, the estimated total cost of sampling and analysis at this site is \$19,000.00, which averages out to a per sample cost of \$527.78. The following table summarizes the inputs and resulting cost estimates. | COST INFORMATION | | | | | | | | | | |-------------------------------------|--------------|------------|-------------|--|--|--|--|--|--| | Cost Details | Per Analysis | Per Sample | 36 Samples | | | | | | | | Field collection costs | | \$100.00 | \$3,600.00 | | | | | | | | Analytical costs | \$400.00 | \$400.00 | \$14,400.00 | | | | | | | | Sum of Field & Analytical costs | | \$500.00 | \$18,000.00 | | | | | | | | Fixed planning and validation costs | | | \$1,000.00 | | | | | | | | Total cost | | | \$19,000.00 | | | | | | | # Data Analysis for bis(2-Ethylhexyl)phthalate The following data points were entered by the user for analysis. bis(2-Ethylhexyl)phthalate (mg/kg) | Rank | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | 10 | |------|--------|--------|--------|--------|-------|--------|--------|--------|--------|-------| | 0 | 0.046 | 0.0465 | 0.047 | 0.0479 | 0.048 | 0.0483 | 0.0485 | 0.0485 | 0.0485 | 0.049 | | 10 | 0.0495 | 0.0495 | 0.0498 | 0.05 | 0.05 | 0.05 | 0.05 | 0.0525 | 0.055 | 0.055 | | 20 | 0.055 | 0.055 | 0.055 | 0.055 | 0.055 | 0.055 | 0.055 | 0.06 | 0.06 | 0.065 | | 30 | 0.065 | 0.065 | 0.065 | 0.075 | 0.085 | 0.095 | 0.1 | 0.136 | 0.153 | 0.215 | | 40 | 0.342 | 0.408 | 0.444 | 0.729 | | | | | | | | SUMMARY STATISTICS for bis(2-Ethylhexyl)phthalate | | | | | | | | | | |---|-----------|-----------|--------|----------|----------|--------|-------|-------|--| | | ı | n | 44 | | | | | | | | | M | lin | | | | 0.046 | | | | | | М | ах | | | | 0.729 | | | | | | Ra | nge | | | | 0.683 | | | | | | Me | ean | | | | 0.1031 | | | | | | Ме | dian | | | 0.055 | | | | | | | Vari | ance | | 0.017642 | | | | | | | | Std | Dev | | 0.13282 | | | | | | | | Std | Std Error | | | 0.020024 | | | | | | | Skev | ness | | | | 3.3692 | | | | | I | Interquar | tile Rang | е | 0.023 | | | | | | | | | | Per | centile | s | | | | | | 1% | 5% | 10% | 25% | 50% | 75% | 90% | 95% | 99% | | | 0.046 | 0.04663 | 0.04795 | 0.0495 | 0.055 | 0.0725 | 0.2785 | 0.435 | 0.729 | | # **Outlier Test** Rosner's test for multiple outliers was performed to test whether the most extreme value is a statistical outlier. The test was conducted at the 5% significance level. Data should not be excluded from analysis solely on the basis of the results of this or any other statistical test. If any values are flagged as possible outliers, further investigation is recommended to determine whether there is a plausible explanation that justifies removing or replacing them. In using Rosner's test to detect up to 1 outlier, a test statistic R_1 is calculated, and compared with a critical value C_1 to test the hypothesis that there is one outlier in the data. | ROSNER'S OUTLIER TEST for bis(2-Ethylhexyl)phthalate | | | | | | | |--|--|-------------------------------|----------------------------------|--------------|--|--| | k | | Test Statistic R _k | 5% Critical Value C _k | Significant? | | | | 1 | | 4.712 | 3.08 | Yes | | | The test statistic 4.712 exceeded the corresponding critical value, therefore that test is significant and we conclude that the most extreme value is an outlier at the 5% significance level. | SUSPECTED OUTLIERS for
bis(2-Ethylhexyl)phthalate | | | |---|-------|--| | 1 | 0.729 | | A normal distribution test indicated that the data do not appear to be normally distributed, so further investigation is recommended before using the results of this test. Because Rosner's test can be used only when the data without the suspected outlier are approximately normally distributed, a Shapiro-Wilk test for normality was performed at a 5% significance level. | NORMAL DISTRIBUTION TEST (excluding outliers) | | | |---|--------|--| | Shapiro-Wilk Test Statistic | 0.4909 | | | Shapiro-Wilk 5% Critical Value | 0.943 | | The calculated Shapiro-Wilk test statistic is less than the 5% Shapiro-Wilk critical value, so the test rejects the hypothesis that the data are normal and concludes that the data, excluding the most extreme value, do not appear to follow a normal distribution at the 5% level of significance. Rosner's test may not be appropriate if the assumption of normally distributed data is not justified for this data set. Examine the Q-Q plot displayed below to further assess the normality of the data. # Data Plots for bis(2-Ethylhexyl)phthalate Graphical displays of the data are shown below. The Histogram is a plot of the fraction of the n observed data that fall within specified data "bins." A histogram is generated by dividing the x axis (range of the observed data values) into "bins" and displaying the number of data in each bin as the height of a bar for the bin. The area of the bar is the fraction of the n data values that lie within the bin. The sum of the fractions for all bins equals one. A histogram is used to assess how the n data are distributed (spread) over their range of values. If the histogram is more or less symmetric and bell shaped, then the data may be normally distributed. The Box and Whiskers plot is composed of a central box divided by a line, and with two lines extending out from the box, called the "whiskers". The line through the box is drawn at the median of the n data observed. The two ends of the box represent the 25th and 75th percentiles of the n data values, which are also called the lower and upper quartiles, respectively, of the data set. The sample mean (mean of the n data) is shown as a "+" sign. The upper whisker extends to the largest data value that is less than the upper quartile plus 1.5 times the interquartile range (upper quartile minus the lower quartile). The lower whisker extends to the smallest data value that is greater than the lower quartile minus 1.5 times the interquartile range. Extreme data values (greater or smaller than the ends of the whiskers) are plotted individually as blue Xs. A Box and Whiskers plot is used to assess the symmetry of the distribution of the data set. If the distribution is symmetrical, the box is divided into two equal halves by the median, the whiskers will be the same length, and the number of extreme data points will be distributed equally on either end of the plot. The Q-Q plot graphs the quantiles of a set of n data against the quantiles of a specific distribution. We show here only the Q-Q plot for an assumed normal distribution. The p^{th} quantile of a distribution of data is the data value, x_n , for which a fraction p of the distribution is less than x_n . If the data plotted on the normal distribution Q-Q plot closely follow a straight line, even at the ends of the line, then the data may be assumed to be normally distributed. If the data points deviate substantially from a linear line, then the data are not normally distributed. □□□□□For more information on these plots consult Guidance for Data Quality Assessment, EPA QA/G-9, pgs 2.3-1 through 2.3-12. (http://www.epa.gov/quality/qa-docs.html). # Tests for bis(2-Ethylhexyl)phthalate A goodness-of-fit test was performed to test whether the data set had been drawn from an underlying normal distribution. The Shapiro-Wilk (SW) test was used to test the null hypothesis that the data are normally distributed. The test was conducted at the 5% significance level, i.e., the probability the test incorrectly rejects the null hypothesis was set at 0.05. | NORMAL DISTRIBUTION TEST | | | | |--------------------------------|--------|--|--| | Shapiro-Wilk Test Statistic | 0.4804 | | | | Shapiro-Wilk 5% Critical Value | 0.944 | | | The calculated SW test statistic is less than the 5% Shapiro-Wilk critical value, so we can reject the hypothesis that the data are normal, or in other words the data do not appear to follow a normal distribution at the 5% level of significance. The Q-Q plot displayed above should be used to further assess the normality of the data. ## **Upper Confidence Limit on the True Mean** Two methods were used to compute the upper confidence limit (UCL) on the mean. The first is a parametric method that assumes a normal distribution. The second is the Chebyshev method, which requires no distributional assumption. | UCLs ON THE MEAN | | | |------------------------------------|---------|--| | 95% Parametric UCL | 0.13676 | | | 95% Non-Parametric (Chebyshev) UCL | 0.19039 | | Because the data do not appear to be normally distributed according to the goodness-of-fit test performed above, the non-parametric UCL (0.1904) may be a more accurate upper confidence limit on the true mean. ## One-Sample t-Test A one-sample t-test was performed to compare the sample mean to the action level. The null hypothesis used is that the true mean equals or exceeds the action level (AL). The t-test was conducted at the 5% significance level. The sample value *t* was computed using the following equation: $$t = \frac{\bar{x} - AL}{SR}$$ where x is the sample mean of the n=44 data, AL is the action level or threshold (0.1). SE is the standard error = (standard deviation) / (square root of n). This t was then compared with the critical value $t_{0.95}$, where $t_{0.95}$ is the value of the t distribution with n-1=43 degrees of freedom for which the proportion of the distribution to the left of $t_{0.95}$ is 0.95. The null hypothesis will be rejected if $t < -t_{0.95}$. | ONE-SAMPLE t-TEST | | | | |-------------------|--------|----------------------------------|-----------------| | t-stat | tistic | Critical Value t _{0.95} | Null Hypothesis | | 0.154 | 193 | 1.6811 | Cannot Reject | The test did not reject the null hypothesis that the mean value at the site exceeds the threshold, therefore conclude the true mean exceeds the threshold. Because the data do not appear to be normally distributed, the MARSSIM Sign Test might be preferred over the One Sample t-Test. The following table represents the results of the MARSSIM Sign Test using the current data: | MARSSIM Sign Test | | | | |---------------------|--------------------|------------------------|--| | Test Statistic (S+) | 95% Critical Value | Null Hypothesis | | | 36 | 27 | Reject | | This report was automatically produced* by Visual Sample Plan (VSP) software version 6.3. Software and documentation available at http://vsp.pnnl.gov Software copyright (c) 2012 Battelle Memorial Institute. All rights reserved. ^{* -} The report contents may have been modified or reformatted by end-user of software. Table C-0 Summary of Sample Quantities | | | | | Additional Sam | ple Number Basis | | Brangood Oyantity | |-------|----------------------------|---|----------------|----------------|--------------------------|---------------------------|--| | AOC | Media | Quantity of Discrete
Phase I Samples | Human Health | Ecological | EA Judgmental
Samples | Previous FSP
Samples** | Proposed Quantity
of Additional
Samples ¹ | | | Soil: Surface & Subsurface | 41 | 0 | 0 | 14 | 0 | 14 | | AOC 1 | Sediment | 2 | Not Applicable | Not Applicable | 0 | 0 | 0 | | | Groundwater | 20 | 16 | Not Applicable | 10 | 0 | 10* | | AOC 2 | Soil: Surface & Subsurface | Composite Samples | Not Applicable | Not Applicable | 3 | 4 | 7 | | AUC 2 | Groundwater | 0 | Not Applicable | Not Applicable | 1 | 0 | 1* | | | Soil: Surface & Subsurface | 7 | 5 | 25 | 0 | 0 | 25 | | AOC 3 | Sediment | 44 | 0 | 0 | 4 | 0 | 4 | | AUC 3 | Surface Water | 7 | 29 | 13 | 4 | 0 | 33 | | | Groundwater | 0 | Not Applicable | Not Applicable | 3 | 0 | 3* | | AOC 4 | Soil: Surface & Subsurface | Composite Samples | Not Applicable | Not Applicable | 0 | 5 | 5 | | AUC 4 | Groundwater | 0 | Not Applicable | Not Applicable | 1 | 0 | 1* | | AOC 5 | Sediment | 3 | Not Applicable | Not Applicable | 0 | 7 | 7 | | AOC 6 | Soil: Surface & Subsurface | 3 | Not Applicable | Not Applicable | 2 | 0 | 2 | | AOC 7 | Soil: Surface & Subsurface | 2 | Not Applicable | Not Applicable | 2 | 0 | 2 | ^{*:} All monitoring wells locations will be decided based on best professional judgment, instead of using VSP locations ^{**:} RI/FS Field Sampling Plan Addendum No.1a, TRC, March 21, 2011 ^{1 :} Proposed Quantity of Additional Samples = Maximum between Human Health and Ecological Samples + EA Judgmental Samples + Previous FSP Samples Table C-1 Calculated Minimum Sample Number to Estimate Exposure Point Concentrations for Human Health Risk Evaluation | | | | Co | ncentration | (mg/kg) | | | | | | |----------------------------|-----------------------------------|----------------|------------|----------------|-------------|-------------------------------------|---|------------------------------------|--|-------| | Constituent | Quantity
of Phase I
samples | Bench-
mark | Max | Mean | St Dev | Gray Region
(Delta) ¹ | VSP
calculated
quantity of
samples | Statistical
Power? ² | Proposed
quantity of
additional
samples to
collect | Notes | | AOC-1: Surface Soil |
| | | | | | | | | | | 1,2,4-Trimethylbenzene | 41 | 6.20E+01 | 3.20E-03 | 9.38E-04 | 5.90E-04 | 6.20E+01 | 2 | Yes | None | | | Acetone | 41 | 6.10E+04 | 9.63E-02 | 8.19E-03 | 1.53E-02 | 6.10E+04 | 2 | Yes | None | | | Aluminum | 41 | 7.70E+04 | 2.54E+04 | 5.73E+03 | 5.18E+03 | 7.13E+04 | 2 | Yes | None | | | Arsenic | 41 | 3.90E-01 | 3.10E+00 | 1.25E+00 | 8.99E-01 | 8.56E-01 | 11 | Yes | None | | | Barium | 41 | 1.50E+04 | 1.25E+03 | 1.28E+02 | 2.35E+02 | 1.49E+04 | 2 | Yes | None | | | Benzo(a)anthracene | 41 | 1.50E-01 | 3.97E+00 | 2.12E-01 | 6.25E-01 | 3.13E-01 | 36 | Yes | None | | | Benzo(a)pyrene | 41 | 1.50E-02 | 7.75E-01 | 1.12E-01 | 1.80E-01 | 9.67E-02 | 31 | Yes | None | | | Benzo(b)fluoranthene | 41 | 1.50E-01 | 1.03E+00 | 1.35E-01 | 2.00E-01 | 9.99E-02 | 36 | Yes | None | | | Beryllium | 41 | 1.60E+02 | 8.90E-01 | 1.98E-01 | 1.80E-01 | 1.60E+02 | 2 | Yes | None | | | bis(2-Ethylhexyl)phthalate | 41 | 3.50E+01 | 5.50E-01 | 1.43E-01 | 1.71E-01 | 3.49E+01 | 2 | Yes | None | | | Cadmium | 41 | 7.00E+01 | 1.10E+00 | 1.06E-01 | 1.81E-01 | 6.99E+01 | 2 | Yes | None | | | Chromium | 41 | 3.30E+04 | 1.49E+01 | 4.98E+00 | 3.53E+00 | 3.30E+04 | 2 | Yes | None | | | Chromium - Hexavalent | 41 | 2.90E-01 | 3.10E+00 | 7.99E-01 | 4.99E-01 | 5.09E-01 | 10 | Yes | None | | | Chrysene | 41 | 1.50E+01 | 4.12E+01 | 1.33E+00 | 6.55E+00 | 1.37E+01 | 4 | Yes | None | | | Cobalt | 41 | 2.30E+01 | 4.60E+00 | 1.29E+00 | 9.99E-01 | 2.17E+01 | 2 | Yes | None | | | Copper | 41 | 3.10E+03 | 2.35E+01 | 4.11E+00 | 4.01E+00 | 3.10E+03 | 2 | Yes | None | | | Isopropylbenzene | 41 | 2.10E+03 | 2.27E-02 | 1.57E-03 | 3.57E-03 | 2.10E+03 | 2 | Yes | None | | | Lead | 41 | 4.00E+02 | 8.07E+01 | 1.43E+01 | 1.79E+01 | 3.86E+02 | 2 | Yes | None | | | Manganese | 41 | 1.80E+03 | 2.10E+02 | 7.85E+01 | 5.58E+01 | 1.72E+03 | 2 | Yes | None | | | Mercury | 41 | 1.00E+01 | 7.40E-01 | 3.15E-02 | 1.14E-01 | 9.97E+00 | 2 | Yes | None | | | Methylene chloride | 40 | 5.60E+01 | 2.35E-02 | 4.31E-03 | 4.92E-03 | 5.60E+01 | 2 | Yes | None | | | Nickel | 41 | 1.50E+03 | 9.30E+00 | 2.54E+00 | 2.09E+00 | 1.50E+03 | 2 | Yes | None | | | Phenanthrene | 41 | 1.70E+03 | 2.06E+00 | 1.56E-01 | 3.41E-01 | 1.70E+03 | 2 | Yes | None | | | Pyrene | 41 | 1.70E+03 | 1.58E+00 | 1.73E-01 | 2.81E-01 | 1.70E+03 | 2 | Yes | None | | | Toluene | 41 | 5.00E+03 | 4.40E-03 | 9.74E-04 | 7.48E-04 | 5.00E+03 | 2 | Yes | None | | | Vanadium | 41 | 3.90E+02 | 2.93E+01 | 7.64E+00 | 6.38E+00 | 3.82E+02 | 2 | Yes | None | | | Xylene (total) | 41 | 6.30E+02 | 7.70E-03 | 2.89E-03 | 1.36E-03 | 6.30E+02 | 2 | Yes | None | | | Zinc | 41 | 2.30E+04 | 2.32E+02 | 4.66E+01 | 4.66E+01 | 2.30E+04 | 2 | Yes | None | | | | AOC | -1:Surface | Soil numbe | er of addition | nal samples | needed for Hu | ıman Health Ris | k Evaluation | 0 | | | | 1 | 1 | | | | | JLESIDE, TEXA | | | | |------------------------|-----------------------------------|----------------|--------------|----------------|-------------|-------------------------------------|---|------------------------------------|--|-------| | | | | Co | ncentration | (mg/kg) | | | | | | | Constituent | Quantity
of Phase I
samples | Bench-
mark | Max | Mean | St Dev | Gray Region
(Delta) ¹ | VSP
calculated
quantity of
samples | Statistical
Power? ² | Proposed
quantity of
additional
samples to
collect | Notes | | AOC-1: Subsurface Soil | | | | | | | | | | | | 1,2,4-Trimethylbenzene | 41 | 2.10E-02 | 1.40E-01 | 6.08E-03 | 2.47E-02 | 1.49E-02 | 25 | Yes | None | | | Acetone | 41 | 2.40E+00 | 2.49E-01 | 2.76E-02 | 4.12E-02 | 2.37E+00 | 2 | Yes | None | | | Aluminum | 41 | 2.30E+04 | 1.38E+04 | 3.55E+03 | 3.36E+03 | 1.94E+04 | 2 | Yes | None | | | Arsenic | 41 | 1.30E-03 | 2.20E+00 | 6.36E-01 | 5.84E-01 | 6.35E-01 | 9 | Yes | None | | | Barium | 41 | 1.20E+02 | 9.87E+01 | 3.05E+01 | 2.53E+01 | 8.95E+01 | 3 | Yes | None | | | Beryllium | 41 | 1.30E+01 | 4.20E-01 | 1.14E-01 | 1.02E-01 | 1.29E+01 | 2 | Yes | None | | | Carbon disulfide | 41 | 2.10E-01 | 4.10E-03 | 1.01E-03 | 6.86E-04 | 2.09E-01 | 2 | Yes | None | | | Chromium | 41 | NA | 1.50E+01 | 3.09E+00 | 2.69E+00 | NA | NA | NA | NA | | | Chromium, Hexavalent | 41 | 5.90E-04 | 1.60E+00 | 6.77E-01 | 2.49E-01 | 6.76E-01 | 3 | Yes | None | | | Cobalt | 41 | 2.10E-01 | 1.90E+00 | 5.59E-01 | 4.99E-01 | 3.49E-01 | 19 | Yes | None | | | Copper | 41 | 2.20E+01 | 5.90E+00 | 1.48E+00 | 1.26E+00 | 2.05E+01 | 2 | Yes | None | | | Diethyl phthalate | 41 | 4.70E+00 | 3.10E-01 | 4.58E-02 | 5.08E-02 | 4.65E+00 | 2 | Yes | None | | | Lead | 41 | 4.00E+02 | 2.60E+01 | 3.75E+00 | 3.96E+00 | 3.96E+02 | 2 | Yes | None | | | Manganese | 41 | 2.10E+01 | 2.41E+02 | 4.28E+01 | 5.37E+01 | 2.69E+01 | 36 | Yes | None | | | Mercury | 41 | 3.30E-02 | 5.90E-01 | 2.48E-02 | 9.18E-02 | 4.59E-02 | 36 | Yes | None | | | Methylene chloride | 41 | 2.50E-03 | 9.99E-02 | 7.38E-03 | 1.59E-02 | 7.97E-03 | 36 | Yes | None | | | Nickel | 41 | 2.00E+01 | 5.90E+00 | 1.33E+00 | 1.42E+00 | 1.87E+01 | 2 | Yes | None | | | Vanadium | 41 | 7.80E+01 | 1.37E+01 | 3.96E+00 | 3.40E+00 | 7.40E+01 | 2 | Yes | None | | | Xylene (total) | 41 | 1.90E-01 | 2.17E-02 | 3.14E-03 | 3.42E-03 | 1.87E-01 | 2 | Yes | None | | | Zinc | 41 | 2.90E+02 | 2.48E+01 | 7.41E+00 | 5.99E+00 | 2.83E+02 | 2 | Yes | None | | | | AOC-1:S | ubsurface | Soil numbe | er of addition | nal samples | needed for Hu | ıman Health Ris | k Evaluation | 0 | | | Total AO | C-1: Soil nu | mber of ad | ditional sai | mples neede | d for Huma | n Health Risk I | Evaluation | | 0 | | ^{1 -} Delta = the greater value between the absolue value of the difference between the sample mean and the benchmark, or one=half the sample standard deviation. Delta chosen in accordance with VSP User Guide, Version 5.0, September 2007, page 3.7, "Determining a reasonable value for the size of the gray region calls for professional judgment and cost/benefit evaluation." alpha = 0.05 and beta = 0.1 ^{2 -} statistical power is achieved when either the null hypothesis is rejected or the sample size equation indicates a sample size less than the number of Phase I samples, in this case we are focusing on the number of samples ^{*} The wetlands present in AOC-3 are a mixture of freshwater and saltwater wetlands. For the purposes of the VSP analysis, the lowest values between freshwater and saltwater ecological screening values were chosen. Table C-2 Calculated Minimum Sample Number to Estimate Exposure Point Concentrations for Ecological Risk Evaluation | | | | Coi | ncentration (| (mg/kg) | | | | | | |---------------------|-----------------------------------|----------------|------------|---------------|-------------|-------------------------------------|------------------------------------|------------------------------------|--|-------| | Constituent | Quantity
of Phase I
samples | Bench-
mark | Max | Mean | St Dev | Gray Region
(Delta) ¹ | VSP calculated quantity of samples | Statistical
Power? ² | Proposed
quantity of
additional
samples to
collect | Notes | | AOC-1: Surface Soil | | • | | | • | | | • | | | | Arsenic | 41 | 1.80E+01 | 3.10E+00 | 1.25E+00 | 8.99E-01 | 1.68E+01 | 2 | Yes | None | | | Barium | 41 | 3.30E+02 | 1.25E+03 | 1.28E+02 | 2.35E+02 | 2.02E+02 | 13 | Yes | None | | | Beryllium | 41 | 2.10E+01 | 8.90E-01 | 1.98E-01 | 1.80E-01 | 2.08E+01 | 2 | Yes | None | | | Cadmium | 41 | 3.60E-01 | 1.10E+00 | 1.06E-01 | 1.81E-01 | 2.54E-01 | 6 | Yes | None | | | Chromium | 41 | NA | 1.49E+01 | 4.98E+00 | 3.53E+00 | NA | NA | NA | NA | | | Cobalt | 41 | 1.30E+01 | 4.60E+00 | 1.29E+00 | 9.99E-01 | 1.17E+01 | 2 | Yes | None | | | Copper | 41 | 2.80E+01 | 2.35E+01 | 4.11E+00 | 4.01E+00 | 2.39E+01 | 2 | Yes | None | | | Lead | 41 | 1.10E+01 | 8.07E+01 | 1.43E+01 | 1.79E+01 | 8.94E+00 | 36 | Yes | None | | | Manganese | 41 | 2.20E+02 | 2.10E+02 | 7.85E+01 | 5.58E+01 | 1.41E+02 | 3 | Yes | None | | | Mercury | 41 | 1.00E-01 | 7.40E-01 | 3.15E-02 | 1.14E-01 | 6.85E-02 | 26 | Yes | None | | | Nickel | 41 | 3.80E+01 | 9.30E+00 | 2.54E+00 | 2.09E+00 | 3.55E+01 | 2 | Yes | None | | | Toluene | 41 | NA | 4.40E-03 | 9.74E-04 | 7.48E-04 | NA | NA | NA | NA | | | Vanadium | 41 | 7.80E+00 | 2.93E+01 | 7.64E+00 | 6.38E+00 | 3.19E+00 | 36 | Yes | None | | | Zinc | 41 | 4.60E+01 | 2.32E+02 | 4.66E+01 | 4.66E+01 | 2.33E+01 | 36 | Yes | None | | | | Α | OC-1:Surfa | ce Soil nu | mber of add | itional sam | ples needed fo | r Human Health Ri | sk Evaluation | 0 | | | | | | Coi | ncentration (| mg/kg) | | | | | | |------------------------|-----------------------------------|----------------|--------------|---------------|-------------|-------------------------------------|--|------------------------------------|--|-------| | Constituent | Quantity
of Phase I
samples | Bench-
mark | Max | Mean | St Dev | Gray Region
(Delta) ¹ | VSP calculated
quantity of
samples | Statistical
Power? ² | Proposed
quantity of
additional
samples to
collect | Notes | | AOC-1: Subsurface Soil | | | | | | | | | | | | Arsenic | 41 | 1.80E+01 | 2.20E+00 | 6.36E-01 | 5.84E-01 | 1.74E+01 | 2 | Yes | None | | | Barium | 41 | 3.30E+02 | 9.87E+01 | 3.05E+01 | 2.53E+01 | 2.99E+02 | 2 | Yes | None | | | Beryllium | 41 | 2.10E+01 | 4.20E-01 | 1.14E-01 | 1.02E-01 | 2.09E+01 | 2 | Yes | None | | | Chromium | 41 | NA | 1.50E+01 | 3.09E+00 | 2.69E+00 | NA | NA | NA | NA | | | Cobalt | 41 | 1.30E+01 | 1.90E+00 | 5.59E-01 | 4.99E-01 | 1.24E+01 | 2 | Yes | None | | | Copper | 41 | 2.80E+01 | 5.90E+00 | 1.48E+00 | 1.26E+00 | 2.65E+01 | 2 | Yes | None | | | Diethyl phthalate | 41 | NA | 3.10E-01 | 4.58E-02 | 5.08E-02 | NA | NA | NA | NA | | | Lead | 41 | 1.10E+01 | 2.60E+01 | 3.75E+00 | 3.96E+00 | 7.25E+00 | 4 |
Yes | None | | | Manganese | 41 | 2.20E+02 | 2.41E+02 | 4.28E+01 | 5.37E+01 | 1.77E+02 | 3 | Yes | None | | | Mercury | 41 | 1.00E-01 | 5.90E-01 | 2.48E-02 | 9.18E-02 | 7.52E-02 | 15 | Yes | None | | | Nickel | 41 | 3.80E+01 | 5.90E+00 | 1.33E+00 | 1.42E+00 | 3.67E+01 | 2 | Yes | None | | | Vanadium | 41 | 7.80E+00 | 1.37E+01 | 3.96E+00 | 3.40E+00 | 3.84E+00 | 9 | Yes | None | | | Zinc | 41 | 4.60E+01 | 2.48E+01 | 7.41E+00 | 5.99E+00 | 3.86E+01 | 2 | Yes | None | | | | AOC- | 1:Subsurfa | ce Soil nu | mber of add | tional sam | ples needed fo | r Human Health Ri | sk Evaluation | 0 | | | Total A | OC-1: Soil r | number of a | additional s | amples nee | ded for Hur | nan Health Ris | k Evaluation | | 0 | | ^{1 -} Delta = the greater value between the absolue value of the difference between the sample mean and the benchmark, or one=half the sample standard deviation. Delta chosen in accordance with VSP User Guide, Version 5.0, September 2007, page 3.7, "Determining a reasonable value for the size of the gray region calls for professional judgment and cost/benefit evaluation." alpha = 0.05 and beta = 0.1 ^{2 -} statistical power is achieved when either the null hypothesis is rejected or the sample size equation indicates a sample size less than the number of Phase I samples, in this case we are focusing on the number of samples ^{*} The wetlands present in AOC-3 are a mixture of freshwater and saltwater wetlands. For the purposes of the VSP analysis, the lowest values between freshwater and saltwater ecological screening values were chosen. Table C-3 Calculated Minimum Sample Number to Estimate Exposure Point Concentrations for Human Health Risk Evaluation | | | | | Concentration | on (mg/L) | | | | | | |----------------------------|-----------------------------------|----------------|-------------|---------------|--------------|-------------------------------------|---|------------------------------------|--|-------| | Constituent | Quantity
of Phase I
samples | Bench-
mark | Max | Mean | St Dev | Gray Region
(Delta) ¹ | VSP
calculated
quantity of
samples | Statistical
Power? ² | Proposed
quantity of
additional
samples to
collect | Notes | | AOC-1: Ground Water- Hu | man Health | | | | | | | | ! | ! | | 1-Methylnaphthalene | 20 | 9.70E-04 | 6.47E-02 | 5.34E-03 | 1.45E-02 | 7.25E-03 | 36 | No | 16 | | | Acetone | 20 | 1.20E+01 | 8.90E-03 | 4.95E-03 | 2.27E-03 | 1.20E+01 | 2 | Yes | None | | | Aluminum | 20 | 1.60E+01 | 4.28E+00 | 5.03E-01 | 9.76E-01 | 1.55E+01 | 2 | Yes | None | | | Arsenic | 20 | 4.50E-05 | 4.37E-02 | 8.44E-03 | 1.03E-02 | 8.39E-03 | 15 | Yes | None | | | Barium | 20 | 2.00E+00 | 5.57E-01 | 1.82E-01 | 1.40E-01 | 1.82E+00 | 2 | Yes | None | | | Benzene | 20 | 3.90E-04 | 1.45E-02 | 1.12E-03 | 3.22E-03 | 1.61E-03 | 36 | No | 16 | | | bis(2-Ethylhexyl)phthalate | 20 | 7.10E-05 | 6.63E-03 | 1.27E-03 | 1.36E-03 | 1.20E-03 | 13 | Yes | None | | | Cyclohexane | 20 | NA | 3.23E-02 | 1.93E-03 | 7.15E-03 | NA | NA | NA | NA | | | Ethylbenzene | 20 | 1.30E-03 | 8.00E-03 | 1.06E-03 | 1.96E-03 | 9.78E-04 | 36 | No | 16 | | | Lead | 20 | 1.50E-02 | 1.95E-02 | 3.76E-03 | 4.62E-03 | 1.12E-02 | 3 | Yes | None | | | Manganese | 20 | 3.20E-01 | 4.12E+00 | 8.16E-01 | 9.84E-01 | 4.96E-01 | 36 | No | 16 | | | Naphthalene | 20 | 1.40E-04 | 1.63E-01 | 1.17E-02 | 3.65E-02 | 1.82E-02 | 36 | No | 16 | | | Nickel | 20 | 3.00E-01 | 5.16E-02 | 5.20E-03 | 1.12E-02 | 2.95E-01 | 2 | Yes | None | | | Thallium | 20 | 1.60E-04 | 6.70E-03 | 3.41E-03 | 1.81E-03 | 3.25E-03 | 5 | Yes | None | | | Vanadium | 20 | 7.80E-02 | 1.67E-02 | 2.71E-03 | 4.35E-03 | 7.53E-02 | 2 | Yes | None | | | Zinc | 20 | 4.70E+00 | 1.96E-01 | 3.20E-02 | 4.15E-02 | 4.67E+00 | 2 | Yes | None | | | | - | AOC-1:Grou | ınd water r | umber of ad | ditional san | ples needed for H | uman Health Ris | sk Evaluation | 16 | | ^{1 -} Delta = the greater value between the absolue value of the difference between the sample mean and the benchmark, or one=half the sample standard deviation. Delta chosen in accordance with VSP User Guide, Version 5.0, September 2007, page 3.7, "Determining a reasonable value for the size of the gray region calls for professional judgment and cost/benefit evaluation." alpha = 0.05 and beta = 0.1 ^{2 -} statistical power is achieved when either the null hypothesis is rejected or the sample size equation indicates a sample size less than the number of Phase I samples, in this case we are focusing on the number of samples ^{*} The wetlands present in AOC-3 are a mixture of freshwater and saltwater wetlands. For the purposes of the VSP analysis, the lowest values between freshwater and saltwater ecological screening values were chosen. Table C-4 Calculated Minimum Sample Number to Estimate Exposure Point Concentrations for Human Health Risk Evaluation | | | | C | Concentration | on (mg/kg) | | | | | | |---------------------|-----------------------------------|----------------|-------------|---------------|--------------|-------------------------------------|---|------------------------------------|--|-------| | Constituent | Quantity
of Phase I
samples | Bench-
mark | Max | Mean | St Dev | Gray Region
(Delta) ¹ | VSP
calculated
quantity of
samples | Statistical
Power? ² | Proposed
quantity of
additional
samples to
collect | Notes | | AOC-3: Surface Soil | | | | | | | | | <u> </u> | | | Aluminum | 7 | 7.70E+04 | 6.02E+03 | 4.03E+03 | 1.31E+03 | 7.30E+04 | 2 | Yes | None | | | Arsenic | 7 | 3.90E-01 | 2.50E+00 | 1.18E+00 | 5.94E-01 | 7.88E-01 | 7 | Yes | None | | | Barium | 7 | 1.50E+04 | 6.30E+02 | 1.90E+02 | 2.10E+02 | 1.48E+04 | 2 | Yes | None | | | Beryllium | 7 | 1.60E+02 | 2.40E-01 | 1.79E-01 | 5.66E-02 | 1.60E+02 | 2 | Yes | None | | | Chromium | 7 | 3.30E+04 | 5.90E+00 | 4.04E+00 | 1.44E+00 | 3.30E+04 | 2 | Yes | None | | | Cobalt | 7 | 2.30E+01 | 1.35E+00 | 9.80E-01 | 3.14E-01 | 2.20E+01 | 2 | Yes | None | | | Copper | 7 | 3.10E+03 | 4.60E+00 | 3.56E+00 | 8.06E-01 | 3.10E+03 | 2 | Yes | None | | | Lead | 7 | 4.00E+02 | 1.35E+01 | 6.67E+00 | 3.39E+00 | 3.93E+02 | 2 | Yes | None | | | Manganese | 7 | 1.80E+03 | 2.26E+02 | 1.07E+02 | 5.56E+01 | 1.69E+03 | 2 | Yes | None | | | Mercury | 7 | 1.00E+01 | 2.20E-02 | 1.19E-02 | 6.24E-03 | 9.99E+00 | 2 | Yes | None | | | Nickel | 7 | 1.50E+03 | 2.50E+00 | 1.83E+00 | 6.07E-01 | 1.50E+03 | 2 | Yes | None | | | Vanadium | 7 | 3.90E+02 | 8.40E+00 | 5.93E+00 | 1.76E+00 | 3.84E+02 | 2 | Yes | None | | | Zinc | 7 | 2.30E+04 | 3.46E+02 | 1.18E+02 | 1.35E+02 | 2.29E+04 | 2 | Yes | None | | | | Α | OC-3:Surfa | ace Soil nu | mber of add | litional sam | ples needed for H | uman Health Ri | sk Evaluation | 0 | | | | | | (| Concentration | n (mg/kg) | | | | | | |------------------------|-----------------------------------|----------------|-------------|---------------|--------------|-------------------------------------|---|------------------------------------|--|-------| | Constituent | Quantity
of Phase I
samples | Bench-
mark | Max | Mean | St Dev | Gray Region
(Delta) ¹ | VSP
calculated
quantity of
samples | Statistical
Power? ² | Proposed
quantity of
additional
samples to
collect | Notes | | AOC-3: Subsurface Soil | | | | | | | | | | | | Acetone | 7 | 2.40E+00 | 8.04E-02 | 2.87E-02 | 2.44E-02 | 2.37E+00 | 2 | Yes | None | | | Aluminum | 7 | 2.30E+04 | 4.60E+03 | 3.63E+03 | 7.77E+02 | 1.94E+04 | 2 | Yes | None | | | Arsenic | 7 | 1.30E-03 | 2.40E+00 | 1.12E+00 | 6.41E-01 | 1.12E+00 | 5 | Yes | None | | | Barium | 7 | 1.20E+02 | 2.09E+02 | 5.52E+01 | 6.88E+01 | 6.48E+01 | 12 | No | 5 | | | Beryllium | 7 | 1.30E+01 | 2.00E-01 | 1.61E-01 | 3.86E-02 | 1.28E+01 | 2 | Yes | None | | | Chromium | 7 | 3.30E+04 | 4.00E+00 | 3.29E+00 | 6.49E-01 | 3.30E+04 | 2 | Yes | None | | | Cobalt | 7 | 2.10E-01 | 1.10E+00 | 8.46E-01 | 2.00E-01 | 6.36E-01 | 3 | Yes | None | | | Copper | 7 | 2.20E+01 | 5.00E+00 | 2.44E+00 | 1.20E+00 | 1.96E+01 | 2 | Yes | None | | | Lead | 7 | 4.00E+02 | 4.30E+00 | 2.99E+00 | 6.39E-01 | 3.97E+02 | 2 | Yes | None | | | Manganese | 7 | 2.10E+01 | 1.14E+02 | 7.28E+01 | 3.62E+01 | 5.18E+01 | 6 | Yes | None | | | Mercury | 7 | 3.30E-02 | 3.40E-02 | 1.37E-02 | 1.39E-02 | 1.93E-02 | 6 | Yes | None | | | Nickel | 7 | 2.00E+01 | 2.30E+00 | 1.63E+00 | 4.03E-01 | 1.84E+01 | 2 | Yes | None | | | Toluene | 7 | 5.90E-01 | 1.80E-03 | 1.29E-03 | 5.11E-04 | 5.89E-01 | 2 | Yes | None | | | Vanadium | 7 | 7.80E+01 | 7.90E+00 | 5.33E+00 | 1.21E+00 | 7.27E+01 | 2 | Yes | None | | | Zinc | 7 | 2.90E+02 | 3.58E+01 | 1.66E+01 | 9.15E+00 | 2.73E+02 | 2 | Yes | None | | | | AOC | -3:Subsurf | ace Soil nu | mber of add | litional sam | ples needed for Hu | ıman Health Ri | sk Evaluation | 5 | | | Total A | OC-3: Soil n | umber of a | dditional s | amples nee | ded for Hur | nan Health Risk Ev | aluation | | 5 | | ^{1 -} Delta = the greater value between the absolue value of the difference between the sample mean and the benchmark, or one=half the sample standard deviation. Delta chosen in accordance with VSP User Guide, Version 5.0, September 2007, page 3.7, "Determining a reasonable value for the size of the gray region calls for professional judgment and cost/benefit evaluation." alpha = 0.05 and beta = 0.1 ^{2 -} statistical power is achieved when either the null hypothesis is rejected or the sample size equation indicates a sample size less than the number of Phase I samples, in this case we are focusing on the number of samples ^{*} The wetlands present in AOC-3 are a mixture of freshwater and saltwater wetlands. For the purposes of the VSP analysis, the lowest values between freshwater and saltwater
ecological screening values were chosen. Table C-5 Calculated Minimum Sample Number to Estimate Exposure Point Concentrations for Ecological Risk Evaluation | | | | (| Concentratio | n (mg/kg) | | | | | | |---------------------|-----------------------------------|----------------|------------|---------------|------------|-------------------------------------|---|------------------------------------|--|-------| | Constituent | Quantity
of Phase I
samples | Bench-
mark | Max | Mean | St Dev | Gray Region
(Delta) ¹ | VSP
calculated
quantity of
samples | Statistical
Power? ² | Proposed
quantity of
additional
samples to
collect | Notes | | AOC-3: Surface Soil | | | | | | | | | | | | Arsenic | 7 | 1.80E+01 | 2.50E+00 | 1.18E+00 | 5.94E-01 | 1.68E+01 | 2 | Yes | None | | | Barium | 7 | 3.30E+02 | 6.30E+02 | 1.90E+02 | 2.10E+02 | 1.40E+02 | 21 | No | 14 | | | Beryllium | 7 | 2.10E+01 | 2.40E-01 | 1.79E-01 | 5.66E-02 | 2.08E+01 | 2 | Yes | None | | | Chromium | 7 | NA | 5.90E+00 | 4.04E+00 | 1.44E+00 | NA | NA | NA | NA | | | Cobalt | 7 | 1.30E+01 | 1.35E+00 | 9.80E-01 | 3.14E-01 | 1.20E+01 | 2 | Yes | None | | | Copper | 7 | 2.80E+01 | 4.60E+00 | 3.56E+00 | 8.06E-01 | 2.44E+01 | 2 | Yes | None | | | Lead | 7 | 1.10E+01 | 1.35E+01 | 6.67E+00 | 3.39E+00 | 4.33E+00 | 7 | Yes | None | | | Manganese | 7 | 2.20E+02 | 2.26E+02 | 1.07E+02 | 5.56E+01 | 1.13E+02 | 4 | Yes | None | | | Mercury | 7 | 1.00E-01 | 2.20E-02 | 1.19E-02 | 6.24E-03 | 8.81E-02 | 2 | Yes | None | | | Nickel | 7 | 3.80E+01 | 2.50E+00 | 1.83E+00 | 6.07E-01 | 3.62E+01 | 2 | Yes | None | | | Vanadium | 7 | 7.80E+00 | 8.40E+00 | 5.93E+00 | 1.76E+00 | 1.87E+00 | 9 | No | 2 | | | Zinc | 7 | 4.60E+01 | 3.46E+02 | 1.18E+02 | 1.35E+02 | 7.19E+01 | 32 | No | 25 | | | | | AOC-3: | Surface Sc | oil number of | additional | samples needed fo | r Ecological Ri | sk Evaluation | 25 | | | | | | (| Concentratio | n (mg/kg) | | | | | | |------------------------|-----------------------------------|----------------|------------|--------------|-------------|-------------------------------------|---|------------------------------------|--|-------| | Constituent | Quantity
of Phase I
samples | Bench-
mark | Max | Mean | St Dev | Gray Region
(Delta) ¹ | VSP
calculated
quantity of
samples | Statistical
Power? ² | Proposed
quantity of
additional
samples to
collect | Notes | | AOC-3: Subsurface Soil | | | | | | | | | | | | Arsenic | 7 | 1.80E+01 | 2.40E+00 | 1.12E+00 | 6.41E-01 | 1.69E+01 | 2 | Yes | None | | | Barium | 7 | 3.30E+02 | 2.09E+02 | 5.52E+01 | 6.88E+01 | 2.75E+02 | 2 | Yes | None | | | Beryllium | 7 | 2.10E+01 | 2.00E-01 | 1.61E-01 | 3.86E-02 | 2.08E+01 | 2 | Yes | None | | | Chromium | 7 | NA | 4.00E+00 | 3.29E+00 | 6.49E-01 | NA | NA | NA | NA | | | Cobalt | 7 | 1.30E+01 | 1.10E+00 | 8.46E-01 | 2.00E-01 | 1.22E+01 | 2 | Yes | None | | | Copper | 7 | 2.80E+01 | 5.00E+00 | 2.44E+00 | 1.20E+00 | 2.56E+01 | 2 | Yes | None | | | Lead | 7 | 1.10E+01 | 4.30E+00 | 2.99E+00 | 6.39E-01 | 8.01E+00 | 2 | Yes | None | | | Manganese | 7 | 2.20E+02 | 1.14E+02 | 7.28E+01 | 3.62E+01 | 1.47E+02 | 2 | Yes | None | | | Mercury | 7 | 1.00E-01 | 3.40E-02 | 1.37E-02 | 1.39E-02 | 8.63E-02 | 2 | Yes | None | | | Nickel | 7 | 3.80E+01 | 2.30E+00 | 1.63E+00 | 4.03E-01 | 3.64E+01 | 2 | Yes | None | | | Toluene | 7 | NA | 1.80E-03 | 1.29E-03 | 5.11E-04 | NA | NA | NA | NA | | | Vanadium | 7 | 7.80E+00 | 7.90E+00 | 5.33E+00 | 1.21E+00 | 2.47E+00 | 4 | Yes | None | | | Zinc | 7 | 4.60E+01 | 3.58E+01 | 1.66E+01 | 9.15E+00 | 2.94E+01 | 3 | Yes | None | | | | | AOC-3:Sub | surface Sc | il number of | additional | samples needed fo | r Ecological Ri | sk Evaluation | 0 | | | Total | AOC-3: Soil ı | number of a | additional | samples nee | ded for Eco | ological Risk Evalua | ation | | 25 | | ^{1 -} Delta = the greater value between the absolue value of the difference between the sample mean and the benchmark, or one=half the sample standard deviation. Delta chosen in accordance with VSP User Guide, Version 5.0, September 2007, page 3.7, "Determining a reasonable value for the size of the gray region calls for professional judgment and cost/benefit evaluation." alpha = 0.05 and beta = 0.1 ^{2 -} statistical power is achieved when either the null hypothesis is rejected or the sample size equation indicates a sample size less than the number of Phase I samples, in this case we are focusing on the number of samples ^{*} The wetlands present in AOC-3 are a mixture of freshwater and saltwater wetlands. For the purposes of the VSP analysis, the lowest values between freshwater and saltwater ecological screening values were chosen. Table C-6 Calculated Minimum Sample Number to Estimate Exposure Point Concentrations for Human Health and Ecological Risk Evaluation | | | | | Concentration | on (mg/L) | | | | | | |-----------------------|-----------------------------------|-----------------|----------------|---------------|-------------|-------------------------------------|--|------------------------------------|--|-------| | Constituent | Quantity
of Phase I
samples | Bench-
mark* | Max | Mean | St Dev | Gray Region
(Delta) ¹ | VSP calculated
quantity of
samples | Statistical
Power? ² | Proposed
quantity of
additional
samples to
collect | Notes | | AOC-3: Surface Water- | Human Hea | lth | | | ı | | | | | | | Antimony | 7 | 5.60E-03 | 4.20E-03 | 2.96E-03 | 1.25E-03 | 2.64E-03 | 4 | Yes | None | | | Chromium - Hexavalent | 7 | 6.20E-02 | 1.60E-02 | 6.86E-03 | 6.12E-03 | 5.51E-02 | 2 | Yes | None | | | Lead | 7 | 1.15E-03 | 1.02E-02 | 4.46E-03 | 2.87E-03 | 3.31E-03 | 8 | No | 1 | | | Manganese | 7 | 5.00E-02 | 1.94E-01 | 5.85E-02 | 7.90E-02 | 3.95E-02 | 36 | No | 29 | | | Zinc | 7 | 7.40E+00 | 7.58E-02 | 2.98E-02 | 2.07E-02 | 7.37E+00 | 2 | Yes | None | | | AOC-3 | 3:Surface w | ater numbe | er of addition | nal samples | needed fo | r Human Health Ris | sk Evaluation | | 29 | | | AOC-3: Surface Water- | Ecological | | | | | | | | | | | Barium | 7 | 1.60E+01 | 7.68E-01 | 4.77E-01 | 2.43E-01 | 1.55E+01 | 2 | Yes | None | | | Chromium - Hexavalent | 7 | 5.00E-02 | 1.60E-02 | 6.86E-03 | 6.12E-03 | 4.31E-02 | 2 | Yes | None | | | Lead | 7 | 2.50E-03 | 1.02E-02 | 4.46E-03 | 2.87E-03 | 1.96E-03 | 20 | No | 13 | | | Zinc | 7 | 8.10E-02 | 7.58E-02 | 2.98E-02 | 2.07E-02 | 5.12E-02 | 3 | Yes | None | | | AOC | C-3:Surface | water num | ber of addi | tional sampl | es needed f | or Ecological Risk | Evaluation | | 13 | | | Total AOC-3: | Surface wa | ater of addi | tional sam | oles needed | for Human | Health and Ecolog | ical Risk Evaluation | on | 29 | | ^{1 -} Delta = the greater value between the absolue value of the difference between the sample mean and the benchmark, or one=half the sample standard deviation. Delta chosen in accordance with VSP User Guide, Version 5.0, September 2007, page 3.7, "Determining a reasonable value for the size of the gray region calls for professional judgment and cost/benefit evaluation." alpha = 0.05 and beta = 0.1 ^{2 -} statistical power is achieved when either the null hypothesis is rejected or the sample size equation indicates a sample size less than the number of Phase I samples, in this case we are focusing on the number of samples ^{*} The wetlands present in AOC-3 are a mixture of freshwater and saltwater wetlands. For the purposes of the VSP analysis, the lowest values between freshwater and saltwater ecological screening values were chosen. Table C-7 Calculated Minimum Sample Number to Estimate Exposure Point Concentrations for Human Health and Ecological Risk Evaluation | | | | (| Concentratio | n (mg/kg) | | | | | | |----------------------------|-----------------------------------|----------------|------------|--------------|--------------|-------------------------------------|---|------------------------------------|--|-------| | Constituent | Quantity
of Phase I
samples | Bench-
mark | Мах | Mean | St Dev | Gray Region
(Delta) ¹ | VSP
calculated
quantity of
samples | Statistical
Power? ² | Proposed
quantity of
additional
samples to
collect | Notes | | AOC-3: Sediment- Human | Health | | | | | | | | | | | 1,2,4-Trimethylbenzene | 44 | 6.20E+01 | 4.90E-03 | 1.03E-03 | 9.03E-04 | 6.20E+01 | 2 | Yes | None | | | Acetone | 44 | 6.10E+04 | 6.68E-01 | 5.61E-02 | 1.08E-01 | 6.10E+04 | 2 | Yes | None | | | Aluminum | 44 | 7.70E+04 | 3.59E+04 | 6.67E+03 | 8.08E+03 | 7.03E+04 | 2 | Yes | None | | | Arsenic | 44 | 3.90E-01 | 1.73E+01 | 2.53E+00 | 2.99E+00 | 2.14E+00 | 19 | Yes | None | | | Barium | 44 | 1.50E+04 | 1.70E+03 | 1.89E+02 | 3.03E+02 | 1.48E+04 | 2 | Yes | None | | | Beryllium | 44 | 1.60E+02 | 1.40E+00 | 2.72E-01 | 3.07E-01 | 1.60E+02 | 2 | Yes | None | | | bis(2-Ethylhexyl)phthalate | 44 | 1.30E+01 | 7.29E-01 | 1.03E-01 | 1.33E-01 | 1.29E+01 | 2 | Yes | None | | | Cadmium | 44 | 7.00E+01 | 6.70E-01 | 1.20E-01 | 1.34E-01 | 6.99E+01 | 2 | Yes | None | | | Carbon disulfide | 44 | 8.20E+02 | 2.41E-02 | 2.53E-03 | 4.43E-03 | 8.20E+02 | 2 | Yes | None | | | Chromium | 44 | 3.30E+04 | 2.99E+01 | 6.35E+00 | 7.12E+00 | 3.30E+04 | 2 | Yes | None | | | Cobalt | 44 | 2.30E+01 | 1.04E+01 | 1.76E+00 | 2.15E+00 | 2.12E+01 | 2 | Yes | None | | | Copper | 44 | 3.10E+03 | 5.71E+01 | 7.55E+00 | 1.08E+01 | 3.09E+03 | 2 | Yes | None | | | Hexane | 44 | NA | 8.60E-03 | 1.35E-03 | 1.54E-03 | NA | NA | NA | NA | | | Lead | 44 | 4.00E+02 | 3.41E+01 | 8.56E+00 | 7.71E+00 | 3.91E+02 | 2 | Yes | None | | | Manganese | 44 | 1.80E+03 | 5.88E+02 |
1.42E+02 | 1.47E+02 | 1.66E+03 | 2 | Yes | None | | | Mercury | 44 | 1.00E+01 | 1.10E-01 | 1.55E-02 | 1.83E-02 | 9.98E+00 | 2 | Yes | None | | | Methyl ethyl ketone | 44 | 2.80E+04 | 1.35E-01 | 1.10E-02 | 2.08E-02 | 2.80E+04 | 2 | Yes | None | | | Methylene chloride | 44 | 5.60E+01 | 1.99E-02 | 5.05E-03 | 2.87E-03 | 5.60E+01 | 2 | Yes | None | | | Nickel | 44 | 1.50E+03 | 2.35E+01 | 3.91E+00 | 4.87E+00 | 1.50E+03 | 2 | Yes | None | | | Selenium | 44 | 3.90E+02 | 2.20E+00 | 2.95E-01 | 3.84E-01 | 3.90E+02 | 2 | Yes | None | | | Silver | 44 | 3.90E+02 | 1.30E+00 | 1.31E-01 | 2.46E-01 | 3.90E+02 | 2 | Yes | None | | | Toluene | 44 | 5.00E+03 | 3.76E-02 | 2.01E-03 | 5.57E-03 | 5.00E+03 | 2 | Yes | None | | | Vanadium | 44 | 3.90E+02 | 5.89E+01 | 1.02E+01 | 1.23E+01 | 3.80E+02 | 2 | Yes | None | | | Zinc | 44 | 2.30E+04 | 8.96E+02 | 1.69E+02 | 2.27E+02 | 2.28E+04 | 2 | Yes | None | | | | | AOC-3: | Sediment n | umber of ad | ditional san | ples needed for H | uman Health Ris | sk Evaluation | 0 | | | Constituent | Quantity
of Phase I
samples | Concentration (mg/kg) | | | | | | | | | |---|-----------------------------------|-----------------------|----------|----------|----------|-------------------------------------|---|------------------------------------|--|-------| | | | Bench-
mark | Max | Mean | St Dev | Gray Region
(Delta) ¹ | VSP
calculated
quantity of
samples | Statistical
Power? ² | Proposed
quantity of
additional
samples to
collect | Notes | | AOC-3: Sediment- Ecologi | cal | | | | | | | l . | • | | | Arsenic | 44 | 9.80E+00 | 1.73E+01 | 2.53E+00 | 2.99E+00 | 7.27E+00 | 3 | Yes | None | | | bis(2-Ethylhexyl)phthalate | 44 | 1.00E-01 | 7.29E-01 | 1.03E-01 | 1.33E-01 | 6.64E-02 | 36 | Yes | None | | | Cadmium | 44 | 9.90E-01 | 6.70E-01 | 1.20E-01 | 1.34E-01 | 8.70E-01 | 2 | Yes | None | | | Chromium | 44 | NA | 2.99E+01 | 6.35E+00 | 7.12E+00 | NA | NA | NA | NA | | | Copper | 44 | 3.20E+01 | 5.71E+01 | 7.55E+00 | 1.08E+01 | 2.45E+01 | 4 | Yes | None | | | Lead | 44 | 3.60E+01 | 3.41E+01 | 8.56E+00 | 7.71E+00 | 2.74E+01 | 3 | Yes | None | | | Mercury | 44 | 1.80E-01 | 1.10E-01 | 1.55E-02 | 1.83E-02 | 1.64E-01 | 2 | Yes | None | | | Methylene chloride | 44 | 1.80E-02 | 1.99E-02 | 5.05E-03 | 2.87E-03 | 1.29E-02 | 2 | Yes | None | | | Nickel | 44 | 2.30E+01 | 2.35E+01 | 3.91E+00 | 4.87E+00 | 1.91E+01 | 2 | Yes | None | | | Silver | 44 | 5.00E-01 | 1.30E+00 | 1.31E-01 | 2.46E-01 | 3.69E-01 | 6 | Yes | None | | | Toluene | 44 | NA | 3.76E-02 | 2.01E-03 | 5.57E-03 | NA | NA | NA | NA | | | Zinc | 44 | 1.21E+02 | 8.96E+02 | 1.69E+02 | 2.27E+02 | 1.14E+02 | 36 | Yes | None | | | r of additional samples needed for Ecological Risk Evaluation | | | | | | | | | 0 | | | Total AOC-3: Sediment number of additional samples needed for Human Health and Ecological Risk Evaluation | | | | | | | | | 0 | | ^{1 -} Delta = the greater value between the absolue value of the difference between the sample mean and the benchmark, or one=half the sample standard deviation. Delta chosen in accordance with VSP User Guide, Version 5.0, September 2007, page 3.7, "Determining a reasonable value for the size of the gray region calls for professional judgment and cost/benefit evaluation." alpha = 0.05 and beta = 0.1 ^{2 -} statistical power is achieved when either the null hypothesis is rejected or the sample size equation indicates a sample size less than the number of Phase I samples, in this case we are focusing on the number of samples ^{*} The wetlands present in AOC-3 are a mixture of freshwater and saltwater wetlands. For the purposes of the VSP analysis, the lowest values between freshwater and saltwater ecological screening values were chosen.